THE TRANSSEXUAL EMPIRE

The Making of the She-Male

Janice G. Raymond

ATHENE SERIES
The Athene Series assumes that all those who are concerned with formulating explanations of the way the world works need to know and appreciate the significance of basic feminist principles.

The growth of feminist research internationally has called into question almost all aspects of social organization in our culture. The Athene Series focuses on the construction of knowledge and the exclusion of women from the process—both as theorists and subjects of study—and offers innovative studies that challenge established theories and research.

ATHENE, the Olympian goddess of wisdom, was honored by the ancient Greeks as the patron of arts and sciences and guardian of cities. She represented both peace and the intellectual aspect of war. Her mother, Metis, was a Titan and presided over all knowledge. While pregnant with Athene, Metis was swallowed whole by Zeus. Some say this was his attempt to embody her supreme wisdom. The original Athene is thus twice born: once of her strong mother, Metis, and once more out of the head of Zeus. According to feminist myth, there is a “third birth” of Athene when she stops being an agent and mouthpiece of Zeus and male dominance, and returns to her original source: the wisdom of womankind.
CONTENTS

Introduction to the 1994 Edition xiii
Introduction: Some Comments on Method (for the Methodical) 1

I. "Everything You Always Wanted to Know about Transsexualism" 19

II. Are Transsexuals Born or Made—or Both? 43
II. "Mother's Feminized Phallus" or Father's Castrated Femme? 69

IV. Sappho by Surgery: The Transsexually Constructed Lesbian-Feminist 99

V. Therapy as a Way of Life: Medical Values versus Social Change 120

VI. Toward the Development of an Ethic of Integrity 154

Appendix: Suggestions for Change 178
Notes 187
Index 213
For Mary Daly

Who has moved me
to the Moors of the Mind . . .
Who has taught me
to feel with all my intellect
and think with all my heart . . .

With Gratitude, Awe, and Love
This book has been long in process. It began as a conference paper delivered at the New England Regional American Academy of Religion Meeting in 1972. Much of it had another life as my doctoral dissertation, which was finished at Boston College in 1977. Finally, it metamorphosed into a book. There are many people to thank for all of this.

My parents’ love, trust, and support have been an important source of encouragement. Many of my students offered creative insights and critical commentary as the work was in progress. I would like to thank Jan Stiefel who, in proofreading with me, read the entire manuscript aloud. Amy Hines and Judy Gold were valuable search assistants who found material for me often at short notice. Chris Decker applied her creative and prestidigitatory talents to the index of this book, as well as to the proofreading of the galleys. Anne Dellenbaugh snooped out many difficult-to-find sources, read over many of these herself, offered original comments, and taught me how to sail.
Some people read selected parts of my work, either in chapter or in article form, and made helpful suggestions. Among these are Jackie Pritzen, Fern Johnson, and Lisa Buck. Eileen van Tassell was particularly helpful in reading over Chapter II. Julia Stanley assisted in clarifying several of my linguistic applications. Andrea Dworkin commented on Chapter IV.

Mary Howell and Max Stackhouse served on my dissertation committee and read this manuscript in another one of its lives. Mary Howell helped me to explain the medical aspects of the issue and to integrate certain ethical aspects with issues current in the women’s health movement. Max Stackhouse assisted me in organizing the methodological aspects of my work. Michael Gross has been both a supportive colleague and critic. In reading the manuscript early on, he gave me invaluable suggestions on the sex difference literature, Chapter II, and the history of medicine and science.

For their friendship and support, I would like to thank Kate Lehmann, Linda Scaparotti, Karin Krut, Kath Wetzel, and Marcia Liebermann. For many years, Wilma Miley has been a very special friend and supporter. Michelle Cliff gave me many insights into the publishing world and encouraged, in many ways, the publication of this book. I have known Emily Culpepper since I first began work on this topic. She has provided me with many resources and insights, and she invented the key phrase that I use throughout this book (male-to-constructed-female). Conversations with Linda Barufaldi were always fun, and her friendship and creativity have been important in the process of this book. Nelle Morton’s work, example, and friendship have profoundly affected my life and work. Robin Morgan has encouraged my work in this area for many years. Her writing, insight, and counsel have been vital to me.

Nancy Sunflower gave an intelligent and careful typing of the manuscript. MaryAnn Lash made editorial suggestions which helped to clarify the content and structure of my book.

Adrienne Rich has been a very special friend and critic.
Acknowledgments

She has read the manuscript through all of its stages and provided resources, creative criticism, and constant encouragement. Her work, and her recognition of my work, have meant a great deal to me in the process of this writing.

I hope the dedication of this book adequately expresses the gratitude I owe to Mary Daly. Her friendship, wisdom, and creativity are enspiriting and, more than anyone, she has sparked my creativity. It is difficult for me to separate my words and ideas from her own.

Pat Hynes has been with this book in the deepest way. She has read the manuscript and made detailed, discerning, and perceptive observations throughout. To her, I say that “Friendship is a divine affection.” Be-ing with her, in all ways, is a life-giving experience.
This year, 1994, is the fifteenth anniversary of the publication of *The Transsexual Empire*. Shortly after the book was published in 1979, Johns Hopkins, which was the first U.S. medical institution to perform transsexual surgery, phased out the procedure and dismantled its Gender Identity Committee. Although some of my friends credited *The Transsexual Empire* as an important influence on the termination of the surgery, I think the closing of Johns Hopkins's doors had much more to do with several other factors, some announced and some not publicized.

The publicized reason was a study by Jon Meyer, psychiatrist and director of the Johns Hopkins sexual consultation program, which found that there was no difference in long-term adjustment for individuals who undergo the surgery and those who do not. Meyer, after keeping follow-up records on his patients' postoperative acceptance of their new gender—using such indicators as employment status, marital and cohabitation success, psychological and legal problems—concluded that the surgery served "as a palliative measure [but] it does not cure what is essentially a psychiatric disturbance." This was the public reason for discontinuing the sur-

INTRODUCTION TO THE 1994 EDITION
surgery, and it was accompanied by points of view to the contrary from other transsexual experts and apologists who disputed the study's methodology and small sample population, and accused Meyer of drawing unwarranted conclusions.²

It is my own hypothesis that other not-so-public reasons were also influential in the demise of the Johns Hopkins program. John Money, founder and chief publicist for the Hopkins program, member of the Gender Identity Committee, and author of numerous articles and books on transsexualism and intersexuality, had branched out into the realms of child pornography and incest. Money had lectured and written that incest need not necessarily affect a child adversely, and that the law should differentiate between traumatic and nontraumatic incest. "When the genuine pair-bonding of erotic love has existed between the two partners in incest, then the discovery and disbanding of their partnership, not the partnership itself, may be the source of trauma.[!]"³ In his work on children and sexuality, Money and co-editor Gertrude Williams went so far as to state that a man who commits incest is a sexual deviant, which is "like being a religious deviant in a one-religion society."⁴ Thus it could be construed that opposition to incest is comparable to religious intolerance. Money's championing of good versus bad incest experiences fit neatly with the pro-incest theorizing and lobbying supported by many academics that began in the late 1970s and early 1980s. Money's colleagues were reported to be uneasy with his public statements and writings on incest, and increasingly, over their alliance with him. Also during this same period, Howard Jones, one of the chief surgeons connected with the Johns Hopkins program, left the Baltimore institution to work on in vitro fertilization (IVF) techniques and eventually to co-found his own fertility and IVF clinic in Norfolk, Virginia.⁵

In spite of the closing of the Johns Hopkins program, other institutions have continued to perform the surgery. During the last fifteen years, however, medical opinion has become more critical of the previous rush to perform transsexual surgery. A 1991 article in The Lancet, while acknowled-
edging that the surgery may benefit some individuals, nevertheless warned about "medical collusion with unattainable fantasy. . . ." Despite the encouragement that has been given to medical professionals over the years to continue performing sex reassignment surgery, *The Lancet* editorial issued "strong caveats" and pointed especially to health and safety complications from hormonal treatments. Although I had written in 1979 about the danger of cancer resulting from lifelong exogenous estrogens taken by male-to-constructed female transsexuals, today there is stronger evidence of the risks resulting from estrogen treatment.

Prescription of feminising or masculinising drugs carries considerable dangers, which must be fully understood and agreed to by the patient; the prescription should be continuously monitored by serum lipid measurements in the biological female and liver function in the male, together with assessment of hormonal function, including prolactin concentrations in the female, and regular physical examination.\(^6\)

Despite these caveats, transsexual surgery continues to be performed. Since the publication of *The Transsexual Empire*, however, the number of sex reassignment clinics and centers appears neither to have increased nor decreased but to be maintained in a holding pattern. Because the records kept on transsexual surgery, especially when done through private clinics, are not easily accessible, it is difficult to obtain accurate statistics.

Transsexualism remains, as in 1979, largely a male phenomenon. Female-to-constructed-male transsexuals are relatively rare. For example, of the transsexual surgeries currently performed at the University of Minnesota's Program in Human Sexuality, the second U.S. institution to perform the surgery, 85 percent are male to female.\(^7\) More interesting are the reasons why.

I still maintain that men, being freer to experiment than women, seek out and submit to the surgery more often. The discrepancy in numbers between men and women seeking and obtaining the surgery may also signal what some men may miscalculate as a way out of rigid gender roles. Women
have had a political outlet, that is, feminism, which has helped change the distribution of power for women in society and challenge sex role rigidification. There has been no comparable “men’s movement” which has confronted, in an organized and political way, masculine gender roles, male sexual identity, and manhood standards. In fact, many feminists would argue that the current version of the men’s movement, as exemplified in the writings of Robert Bly, maintains a highly individualistic and superficial analysis of gender. In Bly’s writings and in the “sweatlodge” pursuit of male liberation enacted in its reactionary and mythopoetic drumbeating retreats, there is more antagonistic reaction to the demasculinization of men and to the crisis in masculine identity supposedly fostered by feminism, than to any real questioning and confrontation with male dominant power. At best, “Iron John” embraces the standard of men’s newfound ability to cry as a primary marker of male liberation.

There are not many female-to-constructed male transsexuals because, as Pat Hynes has pointed out, women have been saturated with different and more feminizing forms of body altering hormonal and surgical procedures. For many women—mostly white, western, and middle class—the construction of gender dissatisfaction has been medicalized through promotion of breast implants, hormone replacement therapy, infertility hormones and reproductive procedures, and plastic surgery. As opposed to men who seek opposite sex hormones and surgery, most women’s “gender dissatisfaction” has been in not being feminine enough, or in not fulfilling their female role, e.g., motherhood. Thus medical science has tended to direct women into conforming to male-dominant images and roles of femininity.

Transsexual surgery is the invention of men initially developed for men. As I argued in 1979, female-to-male surgery is more difficult, costlier, has less to offer women (“it’s easier to construct a hole than a pole”), and is less publicized. Simone de Beauvoir gave us the insight that woman has been fabricated by man as “the other,” the relative being—relative to himself as the norm. So it should not be surprising that men,
who have literally and figuratively, constructed women for centuries, are now "perfecting" the man-made women out of their own flesh.

Behind this construction of man-made femininity is also the age-old patriarchal perception that women's bodies should be available to men. Transsexual surgery, I admit, is a peculiar variation on this theme, but it points to the general accessibility of women, this time with men acquiring the female body not only as sexual and/or reproductive property, but through hormonal and surgical construction. Maleness is not so easy to come by, especially because the majority of vendors (professionals) are males themselves and more discomfited in giving it away. For if maleness were as easily available as femaleness, i.e., if men were as accessible, men too would be treated like women.

THE MEDICAL MODEL

Key to the institutionalization of transsexual surgery is its medical-psychiatric monopoly, its development as a clinical entity—what has been called the transsexual syndrome. Since transsexualism effectively has become a medical problem, the medical model prevails as the legitimate and dominant form of therapy, requiring psychiatric evaluation, hormonal and surgical intervention, and often a host of countless secondary cosmetic surgeries, all meant to adjust the artificially evolving female body to the accepted feminine stereotypes.

The medical model is also a disease model. And here exactly is the rub. If transsexualism is treated as a disease, then does desire qualify as disease? As Thomas Szasz asked in his *New York Times* review of *The Transsexual Empire*, does an old person who wants to be young suffer from the "disease" of being a "transchronological," or does a poor person who wants to be rich suffer from the "disease" of being a "transeconomical"? Does a Black person who wants to be white suffer from the "disease" of being a "transracial"? All
these questions, of course, raise larger social and political issues and remove these conjectural "diseases" from the medical/psychiatric framework.

In speculating why a hypothetical Black person might want a pigmentation change, the person himself might say that he has always felt like a "white trapped in a Black body," as the transsexual commonly says that he is a "woman trapped in a male body." Yet it is only because transsexualism is widely accepted as a condition requiring psychiatric and medical intervention—in effect as a disease or disease-like—that the social and political questions surrounding why a man might wish to be a woman are not primary. In the transracial area, by contrast, would a Black person who desperately wants to change skin color be so readily tracked along the medical route, ignoring that his or her request is encumbered by a society that discriminates against people on the basis of skin color? This very comparison is weak since there is no demand for transracial medical intervention precisely because most Blacks recognize that it is their society, not their skin, that needs changing.

The medical framework and the plethora of professional experts that have colonized so-called gender dissatisfaction have been incapable of annexing race, age, or economic dissatisfaction. Even the very word, dissatisfaction, individualizes rather than politicizes what causes the so-called dissatisfaction. And so we talk about gender dissatisfaction in the transsexual realm, rather than gender oppression; whereas there is no comparable psychologizing of racial, age, and economic discrimination and oppression for which the individual solution would be medical treatment.

The conglomerate of medical and other professional practitioners who coalesce to institutionalize transsexual treatment and surgery on the medical model—the transsexual empire—become shapers of acceptable and permissible gender-related behavior. For example, feminine and masculine stereotypes have become clinically institutionalized in the requirement that transsexuals prove they are true candidates for surgery by passing as members of the opposite sex.
“Passing” standards evaluate everything from an individual’s feminine dress, to feminine body language, to so-called feminine positions in intercourse. Most clinics require candidates for surgery to live out culturally-fabricated opposite sex behavior and roles for periods of six months to two years. Although some critics have claimed that this requirement has been reevaluated and minimized in recent years, much of the professional literature published since *The Transsexual Empire* still mentions ability to pass in the opposite sex role as a prerequisite for the surgery.¹⁰

Defining and treating transsexualism as a medical problem prevents the person experiencing so-called gender dissatisfaction from seeing it in a gender-challenging or feminist framework. Persons who think they are of the opposite sex are therefore not encouraged to see this desire as emanating from the social constraints of masculine and feminine role-defined behavior. Thus a man who is emotional or nurturing is encouraged to think of himself as a woman instead of as a man who is trying to break out of the masculine role. A primary effect of defining transsexualism as a medical problem is to encourage persons to view other persons (especially children) who do not engage in normative sex-role behavior as potential transsexuals. Ultimately transsexual surgery reinforces social conformity by encouraging the individual to become an agreeable participant in a role-defined society, substituting one sex role stereotype for the other. The medical solution becomes a “social tranquilizer” reinforcing sexism and its foundation of sex-role conformity.

With the increased medicalization of transsexualism, a certain group of people are encouraged to channel gender dissatisfaction into surgery. As previously mentioned, there is a continuum of surgeries, such as silicone breast implantation, designed to treat other forms of gender dissatisfaction. Since the 1950s, women who are dissatisfied with their bodies or parts of them, in this case the size of their breasts—in reality their gender image—have been encouraged to have them augmented by breast surgery and silicone implants, leading
to disastrous health and safety consequences. In the 1980s and 1990s, the plastic surgery industry, including the association of plastic surgeons, led a campaign to convince women that having small breasts was actually a physical deficiency. According to the American Society of Plastic and Reconstructive Surgeons, small breasts are not only a deformity but "a disease which in most patients results in feelings of inadequacy." Thus millions of women have been led to change their breasts, not their image of themselves. Likewise, the medicalization of transsexualism promotes the ideology that the problem of gender dissatisfaction needs the intervention of the medical and surgical specialties to remedy the dissatisfaction by constructing a body of the opposite sex.

CRITICAL RESPONSES AND RESPONSE TO THE CRITICS

The reprinting of one's book gives the author a golden opportunity to respond to reviews and criticisms of her work. Instead of trying to address every point, I focus on recurring themes in the reviews and criticisms.

A frequent question that people have asked is "What's the big deal?" Many want to know why the issue of transsexualism is of concern in the schema of pressing issues of feminism. As I saw it then and see it now, transsexualism goes to the question of what gender is, how to challenge it, and what reinforces gender stereotyping in a role-defined society. These questions have been raised subsequently in the context of more recent debates defined by the current argot of "transgender." Transsexualism is said to be a radical challenge to gender roles, breaking the boundaries of gender and transgressing its rigid lines. But if the transsexual merely exchanges one gender role for another, if the psychiatric and medical experts demand that transsexuals pass in the opposite gender role before they can undergo surgery, and if the outcome of such a sex reassignment is to endorse a femininity which, in many transsexuals, becomes a caricature of much
that feminists have rejected about man-made femininity, then where is the challenge, the transgression, and the breaking of any real boundaries?

Many critics of *The Transsexual Empire* claimed that although I attack gender conformity, I do so by *essentializing* sex and gender. This was surprising to me since a whole chapter of *The Transsexual Empire* was a critique of the theories of biological essentialism that grounded the etiology of transsexualism in biology—for example, in prenatal hormonal or in genetic factors. The work of John Money and Anke Ehrhardt had been especially influential in theorizing about prenatal hormonal factors, postulating the existence of an early critical period in which a particular but unspecified gender identity formation began (see Chapter II). Although the professional literature continues to debate the causes of transsexualism, a review of this literature in *Psychoendoctrinology* concluded that no hormonal effect on human gender identity formation has been established.12

The essentialism that I was accused of had more to do with my unwillingness to accept that men could become “real” women. By repudiating the claim that men become women through transsexual treatment and surgery, I was charged with promoting gender essentialism instead of destroying it. Alice Echols was one of the first to sound this critique, accusing me of being “committed to preserving rather than annihilating gender distinctions.”13 The critique was taken further by Annie Woodhouse in a much misinterpreted analysis of *The Transsexual Empire*. In her book, *Fantastic Women*, Woodhouse contends that I assert there is something essential about femininity that cannot be changed, “something which cannot be acquired or learned,” and that

cannot be constructed surgically or culturally. . . . In that case, just what is the point of engaging in struggle against gender divisions at all? If it all boils down to some innate, essential quality, any attempt to change this state of affairs would be futile. In fact Raymond states that as sex reassignment surgery cannot change chromosomal sex, the transsexual does not really change sex at all.14
Woodhouse conflates two distinctly different issues here. I did write that the transsexual does not really change sex at all. But this does not mean that gender is immutable; it means that men cannot become women via hormones and surgery. My view is that, using Woodhouse's own words, the male-to-female transsexual is a "fantastic woman," the incarnation of a male fantasy of feeling like a woman trapped in a man's body, the fantasy rendered flesh by a further male medical fantasy of surgically fashioning a male body into a female one. These fantasies are based in the male imagination, not in any female reality. It is this female reality that the surgically-constructed woman does not possess, not because women innately carry some essence of femininity but because these men have not had to live in a female body with all the history that entails. It is that history that is basic to female reality, and yes, history is based to a certain extent on female biology.

Affirming that transsexual surgery cannot change the basic biology of chromosomal sex is not to say that chromosomal sex defines gender. But in some very real senses, female biology shapes female history—a history that men don't have because of their sex—including the history of menstruation, the history of pregnancy or the capacity to become pregnant, the history of childbirth and abortion, the history of certain bodily cycles and life changes, and the history of female subordination in a male-dominant society. Note that I keep saying history. To deny that female history is, in part, based on female biology is like denying that important aspects of Black history are based on skin color. As with biological skin color, female biology doesn't confer an essential femininity; rather it confers a historical reality about what it means to be born with XX chromosomes.

As Somer Brobribb has written, any mention of the female body subjects the writer to the accusation of being dismissed as a female essentialist. "Any reference to the female body, especially its reproductive aspects, means our condemnation as 'biological determinists,' 'dangerous essentialists'—veritable dinosaurs (mere egg-layers) outstripped by a postmod-
ernism so androgynous there are no longer any identities or differences at all." 16 Yet any serious feminist should be able to affirm the difference the body makes to one’s history without being accused of being a raging essentialist.

I was also branded as an essentialist for disallowing that male-to-constructed females could become lesbians. In writing about this phenomenon of transsexed men who were identifying as lesbians and pressing to join feminist and lesbian groups, I had maintained that these men crave much more than female biology—that transsexually-constructed lesbians seek to possess the creative power that is associated with female biology. My logic was that since lesbian feminism signalled a total giving of women’s energy to women, it was this woman-identified energy that the transsexual who claims to be a lesbian wants for himself. Thus, certain men who wanted to become women would want to assimilate this more radical and total female being. Today, I would not use this phrase, female energy, since it is too vague and ethereal. Had I been more sociological in my description of what attracted transsexuals to defining themselves as lesbians, had I phrased this as an attraction to a sense of lesbian esprit de corps, or lesbian solidarity, rather than to lesbian creativity and energy, perhaps I would have passed muster. But I doubt it.

The title of my book, *The Transsexual Empire*, bothered another group of critics. The title was meant to convey the primary thesis that transsexualism constitutes a sociopolitical program that is undercutting the movement to eradicate sex-role stereotyping and oppression in this culture. When I wrote this, many reviewers took it to mean that a vast male conspiracy was afoot to eradicate “native-born” women—the ultimate male plot to possess women totally. That was never what I meant, nor was it what I intended to convey.

Rather the title, *The Transsexual Empire*, fixes attention on the system of transsexual surgery and the professional complexes and coalitions that create it in the name of therapy for the suffering individual. In designating it as an “empire” and calling it a “sociopolitical program,” my point was to fo-
cus on its institutional nature, i.e., its systemic dimensions, not anything quite so neatly packaged as a conspiracy. In giving us the concept of “the banality of evil,” Hannah Arendt reminded us that wrongdoing and destruction are not always radically intentional or the result of planned conspiracies, but they may be terribly ordinary. I never meant that transsexuality was the result of male medical monsters or biomedical conspiracies. Things are not so simple, and the objective of The Transsexual Empire was to convey the complexity of its institutionalized foundation.

The title of my book was satirized in “The Empire Strikes Back; a Posttranssexual Manifesto,” an article written by Sandy Stone. Stone, a male-to-constructed female transsexual, was hired in the 1970s as a sound engineer by Olivia Records, the all-women recording company. This set off a controversy in feminist circles that I alluded to and commented on in The Transsexual Empire. Since then, it seems that Stone has gotten himself a thorough postmodernist education, and he now theorizes that, after all is said and done, the transsexual is really text, or perhaps a full-blown genre. “In the transsexual as text we may find the potential to map the refigured body onto conventional gender discourse and thereby disrupt it, to take advantage of the dissonances created by such a juxtaposition to fragment and reconstitute the elements of gender in new and unexpected geometries.”

In this postmodernist tour de force, Stone uses the language of postmodernism to mystify and distract from the real material and political questions of surgically turning men into women. “Nothing Matters,” as Somer Brodribb so succinctly put it, except “the peculiar arrangement of reality as Idea.” Brodribb eloquently captures what lies at the heart of the male-to-constructed female transsexual project.

The rule is that only man may appear as woman. . . . This is his narcissistic solution to his problem of the Other. But to do this, to create her in his image, he must be able to take her image. . . . And I have to make arguments that sound extravagant to my ears, that women exist. That women are sensible. . . . And to contradict this,
to speak against masculine culture, is so uncultured. The Masters of discourse have also said that it requires a great deal of sophistication to speak like a woman, clearly it's best left to men. Their texts play with and parade a hysterical femininity, in our best interest of course, to help us transcend the category of woman we somehow got into."

Transsexualism urges us to collude in the falsification of reality—that men can be real women—all in the pretense that transsexualism breaks down the barriers of sex repressiveness, sex role rigidity, and gender itself.

As Stone would have it, the power of transsexualism is in simply acting. "The essence of transsexualism is the act of passing. A transsexual who passes is obeying the Derridean imperative . . . to begin to write oneself into the discourses by which one has been written." But transsexuals are not simply acting, nor are they text, or genre. Unlike impersonators, transsexuals are not participating in a performance in which the audience suspends disbelief for the duration of the show. They purport to be the real thing. And our suspension of disbelief in their synthetic nature is required as a moral imperative.

Stone pays The Transsexual Empire the ultimate backhanded compliment. "Here in 1991, on the twelfth anniversary of its publication, it is still the definitive statement on transsexualism by a genetic female academic." Even a backhanded compliment is too generous, so a footnote is in order. "There is some hope to be taken that Judith Shapiro's work will supercede Raymond's as such a definitive statement. Shapiro's accounts seem excellently balanced. . . ." The balance appears to reside in the fact that Shapiro, in her 1991 essay on transsexualism, has appropriated much of my critique while taking pains to dissociate herself from it.

There is much in Shapiro's work that I recognize as my own. Shapiro writes that transsexuals are "more royalist than the king" in adhering to traditional gender norms and behavior. She confirms the ways in which the attending professionals reinforce their own expectations of gender identity
behavior in transsexuals. She acknowledges that surgery, while currently regarded as a "technologically sophisticated strategy," can also be seen as "a crude and primitive approach to issues of personal and social identity."\(^{21}\) And although she does not want to overdo a variation of what was originally my transracial analogy, she states that "sex change surgery is a bit like turning to dermatologists to solve the race problem."\(^{22}\) It seems that when all is said and done, what Shapiro objects to is my tone—"Raymond contemplated transsexualism with all the frustration and disgust of a missionary watching prime converts backslide into paganism and witchcraft."\(^{23}\) Shapiro steps back from the whole politics of transsexualism, ransacking anthropological literature for cross-cultural and historical validation, comparing transsexuals to the gender crossing of the Native American berdache, the xanith in Oman, and the woman-to-woman marriages in Africa, and reducing The Transsexual Empire to "ethnographic data on the feminine mystique that has characterized much feminist writing over the past couple of decades."\(^{24}\)

Finally, there were some critics who charged me with intolerance. In my not accepting men as women, some critics accused me of not tolerating the difference of others. As I wrote in The Transsexual Empire, this kind of tolerance is a very passive position and only encourages the creation of more medical victims to sex role conformity. What I do accept is that men, and some women, who undergo transsexual surgery are terribly alienated from their bodies, so alienated that they think little of mutilating them. I accept the fact that transsexuals have suffered an enormous amount of physical and emotional pain. But I don't accept the fact that someone's desire to be a woman, or a man, makes one a woman or man. Or that the instrumentality of hormones and surgery creates a real woman or man. Certainly, male-to-constructed female transsexuals are entitled to the same humanity, the same respect and dignity, as is every other member of the human race—but as male human beings, or as individuals who have undergone transsexual procedures, not as women.
THE POLITICS OF TRANSGENDERISM

The opening sentence of *The Transsexual Empire* was "Transsexualism has taken only twenty-five years to become a household word." Things were relatively simpler then, with normatively-different sexual and gender behavior pretty much encapsulated under the headings lesbian/homosexual, transvestism, and transsexualism. Today, fifteen years later, things are more complex, and a plethora of terms such as "transgendered," "re-gendered," "gender blending," "gender bending," "gender fucking," and "transhomosexuality" have been added to the lexicon of so-called gender dissonant behavior. The film tribute to certain aspects of the transgender phenomenon is "Paris Is Burning" and, more recently, "The Crying Game."

The issue of transsexualism has been largely superseded by debates over transgenderism or what has been called "sexuality's newest cutting edge." The term, transgender, covers preoperative and postoperative transsexuals, transvestites, drag queens, cross dressers, gays and lesbians, bisexuals, and straights who exhibit any kind of dress and/or behavior interpreted as "transgressing" gender roles. It is interesting that like transsexuals, the majority of transgenderists are men who, rather than transcending, i.e., dismantling and going beyond gender roles, seek to combine aspects of traditional femininity with aspects of traditional masculinity.

One side of the transgender phenomenon was written about in an article entitled "The Next Wave" in *The Advocate*. In this article, transgender was closely allied with transsexualism. Referring to a bar called the Motherlode in San Francisco, the majority of patrons were said to be "much more evolved in their gender expressions [than cross dressers]. Hormones, breast implants, cosmetic surgery, and in some cases sexual reassignment surgery make dedication to being female more than a dress-up game for these women [sic]." Although lamenting that "transgender" had been excluded from the title of the 1992 gay and lesbian march on Washington, and faulting "radical feminists, the PC lesbians, and the
assimilationist gay men" for not accepting transgendered individuals into the movement, the article nevertheless is a brief for the virtues of what is called Transgender Nation.

Many male transgenderists work as prostitutes in the sex industry. The article notes that “a high percentage of transgendered women [sic], primarily in the preoperative phase, have at one time or another engaged in sex work.” Although prostitution is described as an economic necessity for most transgendered individuals, there is also the admission that it is “part of the discovery process that a transgendered woman [sic] may go through. Some of it is acting out fantasies, obsessions, or compulsions. It’s a sort of coming-of-age, a part of the transition, an identifying and validation process.” So we have here, an idealizing of sexual exploitation and prostitution in the name of transgender transformation, identity, and maturity.

This tale of transgender is also a rendition of how men are “turned on” by other men. According to The Advocate, the allure of gender ambiguity and the polymorphous sexuality exuded by transgenderists, the “hyperfeminine and hypersexual,” “chick with a dick” scene, is said to be attractive to many men. What is described as transgression of boundaries actually turns out to be conformity to sex roles once more, with many men flocking to hormones and surgery to attract other men as artifactual, ultrafeminine women. The article’s author does admit that many transgendered individuals, through surgery or hormones, try to become the image of the perfect woman, i.e., the Cindy Crawford-like model, and that disturbing “prefeminist” notions of femininity pervade the transgendered community, pitting those who undergo surgery (true transgenderists) against those who remain on hormones.

Another variation on the transgender theme is what was once simply called cross dressing, transvestism, or drag. When Boy George accepted a Grammy award for Best New Artist in 1985, he thanked his U.S. audience for recognizing not only his music but “a good drag queen.” Perhaps the more flamboyant U.S. version of Boy George is African-American
RuPaul, whose musical act has become a highly successful marketable commodity. Thriving on theatrical sexuality combined with pop music, RuPaul, as The New York Times phrased it, is “an amalgam of two distinct sexual archetypes: gender benders and soul divas.”

In RuPaul’s act, both “archetypes” depend upon the assimilation of stereotypical femininity, in the first instance by appropriating miniskirts, blond wigs, and platform heels and, in the second, by exaggerating femininity as “a birthright.” For this conformity, RuPaul is called a “gender illusionist” and claims that what he is doing is more than men dressing in women’s clothes. It’s really about “the way everybody looks. Because what really counts is inside. . . . You’re born naked, and the rest is drag.” The New York Times article idealizes RuPaul as “a de facto social activist” who brings drag into the mature part of the twentieth century by not simply mimicking the voice and movements, say, of a Marilyn Monroe but rather by being “his own woman [sic].” It’s too bad “his own woman” looks and acts so much like the woman of man-made femininity. As Kathy Miriam writes, “While ‘transgenderism’ foregrounds the reality that femininity is a male construct, it does so by preserving sex difference, i.e., the heterosexual institution . . . in contrast to being a strategy of disempowering (politically destroying) the social system which generates the category.”

There have been pleas from some feminist commentators to recognize that cross dressing, drag, and transvestism are on a continuum of masculinity and to sympathize with these ways in which some men are deviating from acceptable masculine gender behavior. And often men dressing as women is compared to women who wear pants. There is a false symmetry here. When most women put on pants, a necktie, combat boots, or a business-looking blazer, they are not trying to pass as men. Nor do most of these women stage theatrical performances that call attention to their cross dressing. They do not mimic, for profit, male behavior. Most women who wear male clothing are not trying to be men, nor to imitate men personally or professionally, nor do they expect to be
mistaken for men. And there is no significant number of women who fetishize certain articles of male clothing for sexual pleasure or gender relaxation.

The reason that women wear pants is mainly comfort and convenience. Pants are practical in all types of weather and don't make women physically vulnerable or encourage sexual harassment, as certain styles of feminine clothes do. More significantly, a woman putting on a man's clothes is, in a sense, putting on male power status, whereas a man putting on women's clothes is putting on parody. That drag queens and cross dressers can draw hoots and howls in audiences of mostly men says more about how women were and are perceived than it does about the supposed boundary-breaking behavior of gender-bending men who wear women's clothes.

Cross dressers, drag queens, and heterosexual transvestites—who clandestinely parade around in ultrafeminine dress while often retaining their public personas as straight, white, male conservative pillars of the community—depend upon a certain mimicry of women's persons, roles, status, and dress. That some men may find gender relief, sexual pleasure, and/or stardom and financial profit in this mimicry does nothing to challenge the political power of the normative, dominant, powerful class of men that the male gender bender still belongs to. Cross dressing could be more accurately perceived as another form of male self-expression and exhibitionism. Scratching the surface of masculinity by flaunting its opposite conventions of femininity, whether in drag, cross dressing, or heterosexual transvestism, may incur the wrath of other men and expose the cross dressers to pain and punishment. But pain and punishment do not necessarily challenge the substance of masculinity that is male dominant political power. The mostly one-way traffic of men moving down the transgender highway is not new. Males have been imitating women on the stage and in religious rituals since time immemorial, but this has done nothing to change the reality that men, including many of these men, are in power.

Going further than the one-dimensional femininity of the transvestite and cross dresser, many transgenderists mix and match, blending as much femininity or masculinity with its
opposite into new gender recipes. The recipes, however, are a repackaging of the old gender roles. Transgenderists still adhere to many self-selected ingredients of these roles, although mixed and matched in a supposedly gender defiant way. But transgenderist defiance equals a kind of androgynous humanism, an individualist assertion of androgynous blending, rather than a political defiance of both roles. Many transgenderists seem to see masculinity and femininity as entities in and of themselves, to be preserved and grafted onto one another. This can take the form of switching back and forth, as in transvestism, or combining both. Much depends on appearances. While transgenderists break through the semblance of masculinity, they don’t break through its political reality, that is, its power. And so androgynous humanism replaces feminist politics.

THE TRANSGENDERED LESBIAN

Although transgenderism is largely a male phenomenon, there are women who claim it as their own. One of the more moving and historically rich accounts of the complexities of gender is the novel, *Stone Butch Blues*, by Leslie Feinberg. *Stone Butch Blues* is basically a transgender odyssey of a woman growing up in the gay bars and working-class factories of the 1950s and 1960s. Coming of age as a young “butch” in Buffalo, Feinberg movingly describes the working-class reality of this historical butch world with a sharp consciousness of its political aspects—a more powerful testimony to class politics than any Marxist analysis—but a less astute political analysis of gender than many readers will look and hope for throughout the book. In discussing the novel’s portrait of the butch-femme bar scene, one lesbian friend commented that the book takes no account of those lesbians, who like herself, inhabited the same bars but did not succumb to these fiercely defining and confining gendered roles.

Feinberg’s accounts of the relationships between butches and femmes, many of whom were prostitutes, are moving and cogently described. Using the tools of eye and heart,
Feinberg lifts this world of butch and femme to a humanistic level, whereas straight history has consigned such individuals to the dregs of society. Tender and protective partnerships were forged often in the crucible of police brutality where, in the constant raids on bars, butches and femmes were swept into jail and made to pay for their gender transgressions through unrelenting, deliberate, and demeaning stripplings, forced oral sex, and vicious gang rapes by the police.

The novel has many insights, especially in its initial pages, into the world of gender dogmatism. Its disappointment is its failure to extend these personal insights into a political analysis of gender. A key turning point is when Jess, the butch protagonist in the novel, undergoes hormone treatment and breast surgery. Living and working as a butch has become too painful and fraught with harassment and violence, but so has the realization that Jess feels herself to be other than a woman—a “he-she,” feeling neither like a woman or man but “different.” “I don’t feel like a man trapped in a woman’s body. I just feel trapped.”

It is significant that the only woman in this novel who offers any real political challenge to the role-defined world of butch-femme is Theresa. Stone Butch Blues begins with a letter to Theresa and ends with the acknowledgment that she is the woman who “I [Jess] “still carry around in my heart.” In the early 1970s, it was Theresa, Jess’s femme lover, who, after becoming active in feminist groups and activities at the campus where she worked, attempted to persuade Jess that “Anything that’s good for women is good for butches” (p. 138); and that anytime Jess disparages or disidentifies with other women, she is wounding herself. And when Jess makes the final decision to begin hormone treatment, Theresa responds, “Jess, I can’t go out with you in the world and pretend that you’re a man. I can’t pass as a straight woman and be happy” (p. 152).

One gets a sense in these passages of the tensions between the old and the new gender-challenging worlds of two people who love each other but who have radically disparate ideas and thresholds of what it means to exist, or to reject exis-
tence, as women in a gender-defined society and how best to take on that society. And it is surprising that most of the story takes place not in the pre-feminist 1940s or 1950s, but in the emerging feminist consciousness and climate of the 1960s and 1970s, when other women are rejecting these roles and many forms of body-mutilating medicine.

Some of the more insightful passages in the book illustrate Jess's understanding of the line she had crossed after taking hormones to pass as a man: the differential treatment she received as a butch in contrast to her present passing as male and the ways in which women regard men and men in turn regard women. Jess notes that women are now afraid of her on the streets, that passing as a straight man makes her an instant expert on motorcycles, and that straight women who think she's "cute" relate to her in a flirtatious parrying, a kind of courtship fencing. Finally, Jess observes that this latter behavior receives public encouragement and approval.

Quite swiftly, Jess comes to the realization that not much has changed. "At first, everything was fun. The world stopped feeling like a gauntlet I had to run through. But very quickly I discovered that passing didn't just mean slipping below the surface, it meant being buried alive. I was still me on the inside. . . . But I was no longer me on the outside" (p. 173). After undergoing continuous hormone treatments, her response to this dis-ease is to proceed further with a double mastectomy, but this additional bodily alteration doesn't resolve the question of who she really is. "I simply became a he—a man without a past. Who was I now—woman or man? That question could never be answered as long as those were the only choices; it could never be answered if it had to be asked" (p. 222). And so, after living for several years as a man and undergoing both hormone treatment and radical breast surgery, Jess stops the hormone injections that had refigured her bodily contours and secondary sex characteristics into a more masculine appearance, thus arriving in a no-person's land.

Stone Butch Blues is a personally moving but politically disappointing book. In the final part, there is a forsaking of
the political insights that marked the beginning pages of Jess's life as a butch and, initially, of her life as a hormonally- and surgically-constructed male. As opposed to a prior gender-consciousness—an awareness that a woman who looked like, acted like a man was subject to being brutalized by men, was attractive to women, and was disgusting to society, there is now a kind of retirement to a gender-neutral otherness. The hormones, the surgery, the cessation of hormone injections finally devolve into a long-suffering self-surrender to being other—not a woman who is a butch and not a woman who tries to pass as a man with the help of hormones and surgery, but a transgendered individual who identifies as simply other. In fact, Jess’s final transformation is from being woman-identified to being other-identified. And Jess's most intimate and personal relationships are no longer with women, especially lesbians, but with men who are cross dressers and who, like herself, presumably have undertaken hormones and/or surgery. Jess's ultimate identification with otherness—in essence her disavowal of her own womanhood, not simply the disowning of a rigid femininity that society has reduced womanhood to—is at the heart of Feinberg's final version and vision of transgenderism.

GENDER BENDING

Gender bending is a more recent version and vision of transgenderism, and k.d. lang is one of its more complex proponents. “Gender bending has always been lang’s stock-in-trade . . . hers is a deeply subversive presence; after you watch her for a while you realize how warped your own stereotypes are.” The gender bending that k.d. projects is definitely not the same as most male transgenderists who depend on surgery, hormones, passing as women, or mimicking women on stage. Hers is a more dimensioned, savvy, and feminist self-assertion that does not reduce gender bending to the flaunting of sexuality, à la Madonna, but expands it to point out the limits imposed upon both female gender and
sexuality. However, there is a mixed message in her gender-bending portrayals.

Featured in a photo spread in the August, 1993 issue of *Vanity Fair*, k.d. lang does not define herself as a transgenderist but, instead, prides herself “on being 100 percent woman.” There is much in the article that any feminist can identify with: k.d.’s incredible talent and her rise up the professional ladder, defying any attempts to make her more feminine and thus palatable to audiences; the kind of physical freedom with which she moves on stage, so unlike any other female singer; the clothing she wears that doesn’t objectify or exploit her body; her refusal to engage in performances featuring her as a “heterosexual fantasy object”; her defense of animal rights and vegetarianism; her presentation of herself as her self, never hiding her lesbianism or denying lesbian rumors, culminating in her public “coming out.” “She takes everything a woman is not supposed to be—big, funny, fearlessly defiant, physically powerful—and makes it not only O.K. but glorious.”

Why then capitulate to and capitalize on a role-defined, and sexually objectifying cover photo that muddles this portrait of gender resistance? If gender roles are challenged by a full-length cover spread in which a woman (k.d.) poses in masculine vest, tie, pants, and boots as her face is being shaved by a scantily dressed and provocatively positioned Cindy Crawford, then aren’t we back to square one? The inside photo shoot was even more gender defined, with k.d. and Cindy somewhat stiffly acting up in what surely doesn’t cut it as a realistic lesbian sex scene, with k.d. depicted as “check[ing] out the curves on supermodel Cindy Crawford.” Further, why pose for a picture that appears to depend upon some association that the viewer will make between k.d. licking a dish (?) and k.d. licking a prick, with the caption, “I have a little bit of penis envy. They’re ridiculous but they’re cool.” This is followed by a paean to male sexuality: “As much as I hate it, I admire the male sexual drive because it’s so primal and so animalistic.” A new version of no means yes, “I want it, but not really,” and having it both ways?
In the *Vanity Fair* portrait, we have another version of androgynous humanism in which gender bending unfortunately reduces to assimilation—transcending gender stereotyping by assimilating aspects of it, such as sexual objectification. Assimilationist behavior cannot fulfill political goals. When k.d. lang refuses to wear clothing or perform in ways that objectify her body on stage, she is issuing a real challenge to the encouraged female role of flaunting sexuality. But when k.d. lang's gender bending relies on being photographed with a woman whose body is sexualized in a way that lang herself would not stand for, something is wrong, and the sexual objectification of women is hardly challenged.

Gender bending is gender identity condensed to the point of little or no feminist or lesbian politics. Although k.d. lang definitely does it better, she also conforms to the heterosexist script, dissipating the political message that lesbianism at its core, erodes rather than preserves hetero-roles. Taking Kathy Miriam's words and putting them in another context, this kind of gender bending “works at eroding the *landscape of the lesbian* by assimilating it [in this case, heterosexist role-playing] into itself as a factor of patriarchal realism—by including it, rather than outright resisting it.” Seen through this lens, transgenderism can be viewed as “a plot where even the 'bad' girls please men.”

The language of sexual conformity as sexual rebellion has come to dominate the public field. Transgenderism is the product of a historical period that circumscribes any challenge to sex roles and gender definitions to some form of assimilating these roles and definitions. In much of the western world, the general effect of the 1980s has been to move back the feminist gains of the 1960s and 1970s. It has encouraged a style rather than a politics of resistance, in which an expressive individualism has taken the place of collective political challenges to power. And in the process it has de-politicized gender by de-politicizing feminism. The new gender outlaw is the old gender conformist, only this time, we have men conforming to femininity and women conforming to masculinity. Or to be fair to another version of transgender, men and
women mixing and matching but not moving beyond both. The transgenderist assumes the posture of rebellion, but only as restricted by the sex role scene, and going only as far as a melding of both roles.

The ideal of transgender is provocative. On a personal level, it allows for a continuum of gendered expression. On a political level, it never moves off this continuum to an existence in which gender is truly transcended. Its supposedly iconoclastic rebellion against traditional gender confinement is more style than substance. What good is a gender outlaw who is still abiding by the law of gender?

The claim for tolerance, based on the notion that transgenderism in all its forms is a form of gender resistance, is alluring but false. Instead, transgenderism reduces gender resistance to wardrobes, hormones, surgery, and posturing—anything but real sexual equality. A real sexual politics says yes to a view and reality of transgender that transforms, instead of conforms to, gender.

Janice G. Raymond
Montague, Massachusetts
1994
TRANSSEXUALISM highlights, in a unique way, several key issues in feminist studies—among them sex-role socialization, "nature versus nurture," and definitions and boundaries of maleness and femaleness. Important issues in medical ethics, such as bodily mutilation and integrity, "nature" versus technology, medical research priorities, unnecessary surgery, and the inevitable issue of the medical model, are involved also.

Transsexualism touches the boundaries of many of the existing academic disciplines in such a way as to raise fundamental questions about the territorial imperatives of biology, psychology, medicine, and the law, to name but a few. Questions about the causes of transsexualism and the proper methods of treatment have been hitherto restricted to the domain of psychology and medicine. But as a feminist ethicist I maintain that these issues of causation and treatment are imbued with male-defined values and philosophical/theological beliefs—beliefs about the so-called natures of women and men. When John Money
states that the core of one's gender identity is fixed by the age of eighteen months, his statement is fraught with certain normative beliefs about the changeability of human existence. Such beliefs become invisible in the mounds of supposed scientific data that Money offers about sex differences. Or when transsexuals and transsexual specialists relegate sex-role dissatisfaction and a subsequent desire for the qualities ascribed to the opposite sex to the category of transsexualism, this very classification forms a type of medical belief system that resembles what has classically been called theodicy.

In this theodicy, as in all religious theodicies, the surrender of selfhood is necessary to a certain extent. In the medical theodicy, transsexuals surrender themselves to the transsexual therapists and technicians. The medical order then tells transsexuals what is healthy and unhealthy (the theological equivalents of good and evil). Thus the classification function of the term transsexualism analyzes a whole system of meaning that is endowed with an extraordinary power of structuring reality.

This book is concerned with how medicine and psychology, in particular, function as secular religions in the area of transsexualism. Chapter II is devoted to an analysis of the scientific data on sex differences, especially the work of John Money and his associates. Chapter V presents the "triumph of the therapeutic," the "medical model," and the medical-technical specialties as they function to generate values and beliefs concerning the cause, diagnosis, and treatment of transsexualism.

My main point is to show how so-called health values of therapy, hormonal treatment, and surgery have replaced ethical values of choice, freedom, and autonomy; how these same "health" values have diffused critical awareness about the social context in which the problem of transsexualism arises; how more and more moral problems have been reclassified as technical problems; and indeed how the very notion of health itself, as generated by this medical model, has made genuine transcendence of the transsexual problem almost impossible.
Words have meanings often undetected by those who use them. One graphic example of this is the use of the words masculinity and femininity, male and female, and he and she as they appear throughout the medical and psychological literature on transsexualism. Medical literature on transsexualism uses the words masculinity/masculine and femininity/feminine to indicate what its authors perceive to be real changes that take place, either through the administration of hormones and/or surgery. The psychological literature on transsexualism uses the same designations to talk about the gender identity and/or role of the transsexual, one of which the transsexual rejects in order to pursue the other, as if these stereotypes had some kind of ontological reality that was conferred by "feeling" that one is, for example, a "woman trapped in a man's body."

I use the terms masculinity/masculine and femininity/feminine to indicate that what really does take place when the transsexual is encouraged to pass as a woman, or when hormones and surgery are administered, is in fact the feminization of a man, or the masculinization of a woman. This is precisely what happens because masculinity and femininity are social constructs and stereotypes of behavior that are culturally prescribed for male and female bodies respectively, but that in the case of the transsexual, have nothing to do with a male or female body. Thus the male-to-constructed-female goes from one stereotype to the other. The words masculine and feminine are used throughout this work to indicate that a superficial, artificial, and socially and surgically constructed change is what takes place rather than a deep intrinsic change that encourages existential development. The stereotypical language is used intentionally to highlight the superficiality of the transsexual process. To feminize or masculinize into a cultural identity and role is to socialize one into a constructed identity and role. Similarly, in the sex-conversion surgery itself, what takes place is a surgical construction of body appearance that is brought in line with the body
stereotype of what a masculine or feminine body should look like in a gender-defined society; e.g., in a woman, a big bust, a curvacious figure, a small frame, etc. And indeed, as we shall note in Chapter I, transsexuals undergo an immense amount of polysurgery, much of it of a cosmetic nature, to bring themselves into line with the stereotype of their newly acquired body.

Since I am highlighting that a superficial stereotyping process of masculinization or feminization is precisely what does take place in the transsexual situation, I shall omit putting the stereotypes in quotation marks or italicizing them in order to grant these words their utmost validity as the fabrications that they genuinely are. At the same time, however, I have chosen to put the words “he” or “she” and “male” and “female” in quotation marks when they refer to a pre- or postoperative transsexual. This is to indicate that, while transsexuals are in every way masculine or feminine, they are not fundamentally male or female. Maleness and femaleness are governed by certain chromosomes, and the subsequent history of being a chromosomal male or female. Masculinity and femininity are social and surgical constructs.

Aside from the language of masculinity/femininity, male/female, and he/she in the medical and psychological literature, the term transsexualism itself is also problematical and fraught with certain normative assumptions. The term transsexualism was first used by Harry Benjamin in a lecture at a meeting of the New York Academy of Medicine in 1953. It is interesting to note, however, that the Index Medicus did not include a reference heading for transsexualism until 1965. Before this, any works dealing with surgical sex change were placed under the headings of transvestism, homosexuality, or some other deviant sexual category. But as transsexualism acquired its own terminological existence and independent classification, many normative assumptions began to gain ground.

First of all, the suffix ism is a clue to how transsexualism functions. Some authors use the word transsexuality as opposed to transsexualism, with a varied spelling of
the latter as *trans-sexualism*. But I have chosen to consistently employ the term *transsexualism*, because it is one of the main contentions of this work that transsexualism operates as an ideology which the suffix *ism* is meant to denote. Webster defines *ideology* in two ways, both of which can be applied to transsexualism and the ways in which it functions. The first definition Webster gives for *ideology* is "visionary theorizing." In this sense, transsexualism offers certain individuals a supposed futuristic vision of what they can become. (However, in reality, instead of giving transsexuals an open and truly visionary future, it restricts them unalterably to the present and visionless context of cultural roles and stereotypes under the *guise* of being ideologically visionary.) Webster's second definition of ideology is threefold: (a) "a systematic body of concepts especially about human life or culture," (b) "a manner or the content of thinking characteristic of an individual, group, or culture," and (c) "the integrated assertions, theories, and aims that constitute a sociopolitical program." Transsexualism functions as ideology by defining a portion of human life as transsexual—using concepts such as "women trapped in men's bodies," and the classic mind-body dichotomy to form "integrated assertions, theories, and aims that constitute a sociopolitical program." A perusal of the literature will indicate that a popular as well as specialized vocabulary has been built up. *Transsexualism at this point constitutes a "sociopolitical program" that is undercutting the movement to eradicate sex-role stereotyping and oppression in this culture.* Instead it fosters institutional bases of sexism under the guise of therapy.

Many definitions of transsexualism have been put forth, some differing from others in describing the phenomenon. Benjamin states: "transsexualism is a sex and gender problem, the transsexual being primarily concerned with his (or her) self only, a sex partner being of secondary although occasionally vital importance." Donald Russell's definition is among the more neutral, in that it attempts to describe and not posit causal hypotheses:
The term "trans-sexual" refers to a person who is said to believe firmly, in spite of all physical or genetic evidence to the contrary, that he (or she) is inherently of the opposite sex. The transsexual has a fixed or apparently unalterable belief that he is of one sex "trapped" in the body of the other.²

Doctors Milton Edgerton, Norman Knorr, and James Callison who comprise part of the interdisciplinary team at the Johns Hopkins Gender Identity Clinic define transsexualism in a similar manner.

The term "transsexualism" has now been widely accepted in the medical literature as designating that psychiatric syndrome which is characterized by the individual's attempts to deny and change his (or her) biological sex and to thus achieve and permanently maintain the opposite gender identification.³

It should be pointed out, however, that the phrase psychiatric syndrome here does not refer to any psychotic causation theory. The authors later state: "Is any patient who seeks castration by surgery, by definition psychotic? We do not find this to be the case."⁴ Rather the words psychiatric syndrome probably indicate that the authors do not consider transsexualism to be of biological origin.

Popular definition of transsexualism reveals a more value-laden content which raises a host of questions about the reality of transsexualism. In popular terms, transsexualism has come to mean a condition of "feeling trapped in the body of the wrong sex." This inevitably raises the question, is it biologically possible to convert a person surgically to the opposite sex? Is it possible to change sex—that is, to transsex? In order to answer this question, it is first of all necessary to discuss various meanings of the word sex—a word that has both a dismaying multiplicity and ambiguity of meanings.

The Six Sexes. John Money has distinguished various definitional levels of the word sex that are helpful in assessing whether it is biologically possible to cross-sex.⁵

1. Chromosomal Sex. This kind of sex determines biological maleness or femaleness, contrary to popular opinion
that anatomical sex is determinative. Normal males have a chromosomal pattern of XY with normal females being XX. In rare cases, chromosomal anomalies occur and constellations such as XXY or XXYY appear. The pattern of sex chromosomes is present and unchangeable in every body cell, including blood cells. Chromosomal sex can, however, conflict with anatomical sex, especially after transsexual surgery.

2. **Anatomical or Morphological Sex.** This kind of sex includes what are referred to as primary and secondary sex characteristics. The primary dimensions of anatomical sex are the testes in the male and the ovaries in the female. Secondary anatomical sex characters include the penis, scrotum, prostate, hair distribution, and a deeper voice in the male; and the clitoris, vulva, uterus, vagina, breasts, a wide pelvis, female voice, and hair distribution in the female. In the case of transsexualism, it is anatomical sex that is altered through hormonal and surgical procedures.

3. **Genital or Gonadal Sex.** This kind of sex is the collective term for the testes in the male or the ovaries in the female.

4. **Legal Sex.** Genital sex becomes the legal sex although this is not actually defined in the codes. It is in this area that errors of sex do occur and not too infrequently. By merely determining sex on the basis of genital sex, the obstetrician or midwife may be deceived. Biological anomalies, such as various hermaphroditic constellations, may escape them. Consequently the legal sex designated at birth is wrong, and complications often present themselves at a future time.

5. **Endocrine or Hormonal Sex.** This is determined by androgen in the male and estrogen in the female. Besides the sex glands, the pituitary or adrenal glands also supply hormones essential for both sexes. Endocrine sex is also mixed to various extents. Testes, as well as male adrenals, produce certain amounts of estrogen. Likewise, various amounts of androgen can be found in the ovaries and in the adrenals of women. To a certain extent, therefore, females and males are hormonally intersexed. Conse-
quently, hormonal products can be used to feminize a male or masculinize a woman. Hormonal treatments are preliminary measures used to alter the sex of a transsexual before the actual operation is undertaken.

6. Psychological Sex. Much of the literature uses this terminology to designate attitudes, traits, characteristics, and behavior that are said to accompany biological maleness or femaleness. I would prefer the term psychosocial sex to indicate the all-important factor that such attitudes, traits, characteristics, and behavior are socially influenced. Robert Stoller uses the term gender to distinguish this kind of sex from biological sex. He differentiates between sex and gender in the following way:

Dictionaries stress that the major connotation of sex is a biological one, as for example, in the phrases sexual relations or the male sex. In agreement with this, the word sex, in this work will refer to the male or female sex and the component biological parts that determine whether one is male or female; the word sexual will have connotations of anatomy and physiology. This obviously leaves tremendous areas of behavior, feelings, thoughts, and fantasies that are related to the sexes and yet do not have primarily biological connotations. It is for some of these psychological phenomena that the term gender will be used: one can speak of the male sex or the female sex, but one can also talk about masculinity and femininity and not necessarily be implying anything about anatomy or physiology. Thus while sex and gender seem to common sense to be practically synonymous, and in everyday life to be inextricably bound together, one purpose of this study will be to confirm the fact that the two realms (sex and gender) are not at all inevitably bound in anything like a one-to-one relationship, but each may go in its quite independent way. 6

The most striking example of sex and gender going in opposite directions is the transsexual. Transsexuals reject the gender that the culture has assigned to them and gravitate toward the gender assigned to the opposite sex. The transsexual literature stresses how confirmed the transsexual is in the gender identity of the opposite sex. "In the true transsexual there is no question of, or ambivalence about the gender preference, for the identification has been com-
pleted for some time at the point when they appear before the physician requesting sex reassignment.”

John Money and Anke Ehrhardt in *Man & Woman, Boy & Girl*, make a further distinction between gender identity and gender role.

Gender Identity: The sameness, unity, and persistence of one’s individuality as male, female, or ambivalent, in greater or lesser degree, especially as it is experienced in self-awareness and behavior; gender identity is the private experience of gender role, and gender role is the public expression of gender identity.

Gender Role: Everything that a person says and does, to indicate to others or to the self the degree that one is either male, or female, or ambivalent; it includes but is not restricted to sexual arousal and response; gender role is the public expression of gender identity, and gender identity is the private experience of gender role.

Thus they would distinguish between the psychological and sociocultural, or between private and public manifestations of gender.

The word *gender* has certain problems for the feminist critic. It gives the impression that there is a fixed set of psychosocial conditions that determines gender identity and role. When used in conjunction with other words such as *gender dissatisfaction, gender discomfort, or gender dysphoria*, it conveys that these can only be altered by very specialized therapy and/or sophisticated technical means. Feminists have described *gender dissatisfaction* in very different terms—i.e., as *sex-role oppression, sexism*, etc. It is significant that there is no specialized or therapeutic vocabulary of *black dissatisfaction, black discomfort,* or *black dysphoria* that has been institutionalized in black identity clinics. Likewise, it would be rather difficult and somewhat humorous to talk about *sex-role oppression clinics*. What the word *gender* ultimately achieves is a classification of sex-role oppression as a therapeutic problem, amenable to therapeutic solutions. Therefore, I prefer to use the word *gender* and the phrase, *gender dysphoria* and the like, when I am discussing the management of the transsexual issue in the therapeutic and/or technical
contexts. However, because of the nature of the subject of transsexualism, there were times, while writing this book, when I found the word unavoidable despite my "dissatisfaction." In these places, I indeed used it with reservation.

What does this delineation of the various kinds of sex say about the reality of transsexualism? The most significant fact is that it is biologically impossible to change chromosomal sex. If chromosomal sex is taken to be the fundamental basis for maleness and femaleness, the male who undergoes sex conversion surgery is not female.

Anatomically, transsexualism does take place, but anatomical changes also happen in what is commonly termed plastic surgery. Transsexualism most intrinsically affects genital or gonadal sex. For example, it is possible surgically to remove a woman's ovaries, and it is also possible to construct an artificial vagina in a man whose penis and testes have been removed. The question then becomes how much value we would give to this kind of alteration in terms of changing the totality of a person's sex. Georges Burou, a Casablanca physician who has operated on over 700 American men, expressed the superficiality of sex-conversion surgery in these words: "I don't change men into women. I transform male genitals into genitals that have a female aspect. All the rest is in the patient's mind." Moreover, the change in genital sex does not make reproduction possible. Maybe with the development of various forms of reproductive technology, this will be feasible in the future, but as yet, a change in genital sex is not accompanied by reproductive capacity.

Endocrine or hormonal sex is the most susceptible to alteration. Change here, for the transsexual, occurs without any surgical intervention. Hormonal treatment for men and women is the threshold of the transsexual odyssey. These treatments have certain anatomical effects resulting, for example, in breast development for men or a redistribution of body hair for both women and men. But this reality requires constant hormonal treatments.

In law, transsexualism can occur. It is legally possible to
change sex. However, the whole area of legal sex has been one of contention for the transsexual who wishes to have sex-conversion surgery validated. The postoperative transsexual has often faced long and costly legal battles concerning amendment of birth certificates, social security numbers, drivers' licenses, and the like. There are a few states that have promptly issued new birth certificates with the name and sex changed accordingly. In other states, a more complicated procedure, namely a court order, is required before official documents can be altered.

If it is impossible to change basic chromosomal structure, then it is necessary to take a more in-depth look at not only the terminology but also the reality of transsexualism. Can we call a person transsexed, biologically speaking, whose anatomical structure and hormonal balance have changed but who is still genetically XY or XX? If we don't recognize chromosomal sex as determinative, plus the subsequent history that attends being chromosomal female or male, what are we really talking about when we say female or male? Is there any such enduring reality as biological maleness or femaleness?

Words and More Words. Furthermore, what does the word *transsexualism* say to us? We use this word to speak of both pre- and postoperative individuals, but does it make sense to call a person transsexual if that person has not been anatomically altered in a surgical way? In applying the word *transsexual* to both pre- and postoperative persons, credence is given to the fact that the mere desire to change sex by surgical means determines transsexual status.

The transsexual experts, themselves, have been uncomfortable with the term *transsexualism*, although not for the reason I mentioned previously. Within the past few years, many have started to replace it with the term *gender dysphoria*. In 1975, for example, the Second International Conference on Transsexualism was renamed the Second International Conference of Gender Dysphoria. John Money and Paul Walker, in a review of the proceedings, point out that the new symposium title represented
a major concern of the participants regarding nomenclature. Jon Meyer and John Hoopes state:

It must be recognized that the term “transsexual” is not an adequate label. It does not represent the clinical variance to be found among applicants for reassignment or allow for adequate description and classification of the differences.\[^{10}\]

The authors go on to explain that the term \textit{dysphoria} emphasizes the person’s difficulty in establishing an adequate gender identification, and the pain and conflict surrounding masculinity and femininity. It encompasses, but is not restricted to, persons who request sex-conversion surgery. Finally they propose abandoning the terms \textit{transsexual} and \textit{transsexualism}, except to describe the \textit{postoperative} person.\[^{11}\]

I have chosen to retain the term \textit{transsexualism}, however, because: (1) most of the professionals and lay populace still call it that; (2) \textit{gender dysphoria} obscures many of the social and ethical issues that I wish to point to in this work and, in my opinion, really does not name the intent of the medical empire that generates and perpetuates the problem; (3) while the term \textit{gender dysphoria} may resolve some of the preceding definitional problems that I have raised, such as the designation of the preoperative transsexual, it restricts the reality behind “gender dysphoria”—i.e., sex-role oppression—to those who seek sex reassignment. To make it the private property, so to speak, of the transsexual empire and its professionals is to superficialize the depths of the questions that lie behind “gender dysphoria.” Therefore, I have chosen to retain the term \textit{transsexual} to describe persons who \textit{believe} that they are of the opposite sex, who \textit{desire} the body and role of the opposite sex through medical intervention, who put themselves into the hands of the transsexual experts, who have started hormone therapy, and who have accepted the classification of \textit{transsexual}.

As an abstract noun the word \textit{transsexualism} effectively obscures the question of who is transsexing whom. In deleting both agent and object, the word \textit{transsexualism} also...
becomes a state of being. It is granted the status of "statehood" by its very terminological existence, perpetuating the ideology that if such a state of being actually does exist, there is a certain group of people who really need this surgery. Until, of course, the surgery was popularized, post-Christine Jorgensen, the specific need of surgery was not evident, although some people may have felt that they wanted to change sex. To what extent the availability of the surgery has generated a wider need for it is again masked by the terminology.

In deleting the agent, the word *transsexualism* cloaks the power of the medical empire to generate a unique group of medical consumers. Thus the actions of a primary agent, the medical establishment, are rendered invisible, and the so-called need of the transsexual, the patient, is highlighted. Put succinctly, the terminology of transsexualism disguises the reality that someone transsexes someone, that transsexuals "prove" they are transsexuals by conforming to the canons of a medical-psychiatric institution that evaluates them on the basis of their being able to pass as stereotypically masculine or feminine, and that ultimately grants surgery on this basis.

Furthermore, by placing all the disordered experiences of the gender-dissatisfied individual under the heading of *transsexualism* and giving it the force of statehood, the transsexual therapists and technicians are able to order and control that reality. All of this is accomplished by the inherent power of a classification system that has been given medical and psychological credibility. Once sex-role oppression is given the name of transsexualism, and institutionalized in the gender identity clinics, and realized by hormone and surgical treatment, the "condition" of transsexualism itself explains why one would have the wrong mind in the wrong body. Why? Because one is a transsexual. This classification bestows sense on all the disparate and atomic experiences that once seemed so unfathomable. It functions to mask ethical issues and normative statements that raise themselves very pointedly in the case of transsexualism.
Two further notes about my own use of language. First, in places where syntactical structure made it awkward to use the pronoun *they* when referring to transsexuals, I have chosen to emphasize the pronoun *he*. I do not intend this usage in the commonly accepted, pseudogeneric sense. Rather the use of *he* is intended to reinforce the fact that the majority of transsexuals are men (see Chapter 1). Transsexualism is originated, supported, institutionalized, and perpetuated primarily by males and it directly affects mostly men. Second, I use the words *patriarchal society* to define my view of the social context in which the problem of transsexualism arises. Although in many places I have used more general terms such as a *role-defined society*, or a *gender-defined society*, there are other places where I felt it necessary to avoid the obscure and passive connotations of these more general words, especially as they have been developed in the idiom of the social sciences. These disciplines attribute the conditions of a sexist society to amorphous "roles" and "forces" that are unspecified. Nobody is blamed and everyone is blamed. Such words delete the agents of these "roles" and "forces"—that is, the society and institutions men have created.

Such words also lend credence to the idea that the problem of transsexualism and other "role-controlled" problems are so awesomely complex and due to such vague "forces" that even the best intentions and strategies won't be able to comprehend, never mind solve, them. This has the effect of taking the immediate focus and pressure off men and male-defined institutions. Additionally, they say that "role-defined forces" are all that must be coped with and not the agents who initiate and preserve those forces, and the institutions that reify them.

Thus it is that language generates reality. As Peter Berger has noted: "Reality hangs by the thin thread of conversation." But the reality that language generates is perpetuated and upheld by the persons and institutions who use that language. Thus we turn to the persons and institutions involved in the transsexual realm.
A TOUCH OF EMPIRICISM

I have used several kinds of empirical research. I talked with transsexuals themselves, with doctors and psychologists who are involved in transsexual treatment and therapy, with directors of gender identity clinics, and with other individuals, such as clergy, who interact with transsexuals. I also visited certain gender identity clinics and hospitals, where transsexual surgery is performed, and an institution that funded transsexual research.

Writers on moral issues frequently do little or no in-the-field research. They understand their discipline as a "library science," or they limit their empirical research to institutions that "treat" the problem, rather than also including those persons and individuals who are most immediately affected. (Daniel Callahan, for example, did a comprehensive medical, legal, and ethical analysis of abortion, yet nowhere in his study does he indicate that he spoke extensively with women who were in the process of choosing or had chosen abortions.) It has been my experience that talking with transsexuals themselves, as well as with individuals involved in the study and treatment of transsexualism, especially in their occupational milieu, made a vast difference in what I came to know about transsexualism.

I spoke with fifteen transsexuals, thirteen of whom were male-to-constructed-females. (This total is numerically comparable to numbers of transsexuals who were interviewed in many other studies.) I used what sociologists would call the "unstructured research interview" employing open-ended questions. This approach maximizes discovery and description. I chose this method also because I make no pretense of doing a "hard-core," systematic, sociological study of transsexuals. (My own interview data serves as back-up to other more formal studies.)

Besides transsexuals themselves, I interviewed many of the active figures in the field of transsexual research and therapy. At Johns Hopkins, I talked extensively with John Money, Paul Walker, and Eleanor Bagby. I also spoke with
several persons involved in gender identity clinics. I talked extensively with Zelda Suplee, director of the Erickson Educational Foundation, which has funded much transsexual research and activity. Finally, I interviewed several doctors and counselors who are active in the area of transsexual treatment and counseling on a private basis. All this helped form my belief that the issue of transsexualism is basically one of social ontology—that is, an issue of what society allows and encourages its constituency to be.

THE ONTOLOGICAL ARGUMENT

My main conclusion is that transsexualism is basically a social problem whose cause cannot be explained except in relation to the sex roles and identities that a patriarchal society generates. Through hormonal and surgical means, transsexuals reject their "native" bodies, especially their sexual organs, in favor of the body and the sexual organs of the opposite sex. They do this mainly because the body and the genitalia, especially, come to incarnate the essence of their rejected masculinity and desired femininity. Thus transsexualism is the result of socially prescribed definitions of masculinity and femininity, one of which the transsexual rejects in order to gravitate toward the other.

Thus I will argue, in Chapter III, that the First Cause of transsexualism is a gender-defined society whose norms of masculinity and femininity generate the desire to be transsexed. Many will ask how an obviously "personal" problem, such as transsexualism, can be primarily attributed to a social cause. Some will probably say that society cannot be a cause and that as psychological advocates reduce transsexualism to personal causes, I am doing the reverse—blaming society. I believe that the primary cause of transsexualism cannot be derived from intrapsychic attitudes and/or behaviors, or even from family conditioning processes. One must begin with the roles of a gender-defined society, as the First Cause of transsexualism (that which, in the Aristotelian sense, sets all other causes in motion)
to gain insight into its psychological manifestations. Only through a societal starting point can we gain insight into the real subjective meaning of the problem.

Transsexualism relates to what society allows and encourages its constituency to be. Behind the transsexual quest for the body and the sex role and identity of the opposite sex is the quest for deeper selfhood. I would ultimately call this the quest for transcendence or the quest for be-ing. However, be-ing cannot be separated from the social context (as has been the case with much traditional ontology), and for this reason, it is perhaps imperative that I explain further just what I mean by ontology.

The ontological tradition has been rejected by many philosophers and theologians because of its static dimensions. Developed within a society that was encompassed by a static world view, it is seen as offering little or no basis for change. Yet the split between being and becoming is not a necessary one, as Mary Daly has demonstrated. 14

Be-ing is the initial power of everything, the beginning "structure," if you will, of reality, not as unchanging but as process. I have therefore chosen to talk about transsexualism as most deeply a question of be-ing, which cannot be separated from the social context that generated the problem to begin with. In discussing integrity in Chapter VI, I attempt to demonstrate that what is needed is an ethic of total integrity grounded in be-ing. In this way one can clarify the genuine personal-social issues involved in transsexualism.

The words ontological and natural are very often used as synonyms. But my own ontological method is not a new natural-law approach. I am not arguing that what is natural is good, I am not polarizing technology against nature. Rather I am making an appeal to the integrity or harmony of the whole. Thus my development of an ethic of integrity in Chapter VI is not meant to state that transsexual treatment and surgery are violations of a static biological nature of maleness or femaleness but that they violate a dynamic process of be-ing and becoming that in-
cludes the integrity of the body, the total person, and the society. The chromosomal base of maleness or femaleness is one defining factor of bodily integrity. Chromosomes contribute to bodily integrity, and one clue to their importance is the fact that transsexuals must continually suppress their anatomical and morphological consequences by estrogen or androgen therapy. Yet my appeal here is not that chromosomal maleness or femaleness is natural. Rather, I am emphasizing that medicalized intervention produces harmful effects in the transsexual's body that negate bodily integrity, wholeness, and being.

Furthermore, chromosomes are only one defining factor, in the context of the total history of what it means to be a woman or a man, in a society that treats women and men differently on the basis of biological sex. This means that the integrity of the body must also be placed in the context of the integrity of the total person, which includes the realization of such values as choice, awareness, and autonomy. Finally, if the transsexual answer reinforces the foundation of sex-role oppression, which is sex-role stereotyping, by encouraging the transsexual to conform to these stereotypes, then it is also violating the integrity of the society.

Transsexualism is a half-truth that highlights the desperate situation of those individuals in our society who have been uniquely body-bound by gender constrictions, but it is not a whole truth. While transsexualism poses the question of so-called gender agony, it fails to give an answer. I hope to show that it amounts to a solution that only reinforces the society and social norms that produced transsexualism to begin with.
CHAPTER I

“Everything You Always Wanted to Know about Transsexualism”

THERE are many questions that people often ask about transsexualism. When was the first transsexual operation performed? Where was it done? How did transsexualism first gain public recognition? What is the cost of the surgery? How, medically speaking, is a person transsexed? What are the legal ramifications of sex conversion surgery? Is it possible to change birth certificates, drivers’ licenses, and the like? Has transsexualism been a phenomenon throughout history?

Transsexual operations have been surgically possible since the early 1930s. The hormonal and surgical techniques, however, were not refined and made public until the early 1950s. Since then, thousands of transsexual operations have been performed both here and abroad. Largely due to the support of individuals such as Harry Benjamin, M.D., and institutions such as the Erickson Educational Foundation and Johns Hopkins, transsexual treatment and surgery has become a legitimate medical
area of research and activity. The medical specialties that it calls forth, or more correctly that call it forth, are varied and complex, beginning with hormone therapy and often ending in numerous operative procedures. Just as complicated are the legal intricacies of changing sex on birth certificates, licenses, and other certificates of personhood required to live one's life. Other legal issues also affect the institutions performing the surgery.

As a medical category that enlists many surgical specialties and as a transformed state of being that requires legal validation transsexualism is a relatively new phenomenon. Historical antecedents are found in certain mythological accounts, initiation rites, and certain modes of eunuchism and castration but, strictly speaking, transsexualism has no historical precedents.

RECENT HISTORY

The word *transsexualism* did not become part of the English language until the early 1950's. It was invented as a medical term by Dr. D. O. Cauldwell, who used it to classify a girl whom he described as obsessively wanting to be a boy. He called her condition *psychopathia transsexualis*. Several years later, in 1953, Harry Benjamin used the English word *transsexualism* in a lecture before the New York Academy of Medicine. Before 1967, the *Index Medicus* did not list it as a subject heading. Prior to this, it was subsumed under such categories as *transvestism* and *sex deviation*. However, before the publication of the famed Christine Jorgensen case in 1953, most people had never heard of the word nor of the state of being that the word signified.

Christine, formerly George, Jorgensen was transsexed in Denmark in 1952 by a team of Danish physicians headed by Christian Hamburger. Their findings were published a year after the operation in the *Journal of the American Medical Association*, with the consent of Jorgensen. In 1967 Jorgensen wrote about "her" own experiences in
"her" autobiography. However, the first book to relate a probable case of transsexualism in a popular-scientific style and content was Niels Hoyer's *Man Into Woman* (1933). The fact that the introduction to this book was written by a well-known British sexologist, Norma Haire, gave Hoyer's book a certain scientific credibility. The book is the story of a male Danish painter who became Lili Elbe after several rather obscure operations.

Although Christian Hamburger has been credited with bringing together many of the surgical specialties for the treatment of the transsexual, he was not the first physician to perform transsexual surgery. This title belongs to a German, F. Z. Abraham, who, in 1931, reported the first case of sex-conversion surgery. In the years between 1931 and 1952 sporadic and piecemeal reports of transsexual operations came forth, primarily from Germany and Switzerland. Hamburger, however, seems to have been the first to make use of hormonal castration and to follow up on his patients.

At the time Jorgensen was transsexed, there were few places where one could go to obtain such surgery. Casablanca, Istanbul, and countries such as Denmark, Germany, and Switzerland, were the most frequent locations to which transsexuals travelled, provided they could pay the cost and were willing to risk little or no medical follow-up. Today, however, the situation, at least in the United States, is quite different.

In the late 1950s, Dr. Harry Benjamin of New York, funded by grants from the Erickson Educational Foundation, began treating transsexuals and publicizing his research, hoping for professional and public understanding of what he entitled *The Transsexual Phenomenon*. Benjamin is the key American figure who aroused the interest of medical and psychological professionals especially, in the problems of the transsexual. With the founding of the Harry Benjamin Foundation in 1964, he brought together a group of professionals from many specialties to do systematic research on transsexualism. This research took the form of batteries of tests, studies
of transsexuals' sexual attitudes, and pre- and postoperative evaluations.

A major expansion of transsexual research and activity took place in 1967 with the formal opening of the Johns Hopkins Gender Identity Clinic in Baltimore, Maryland. The fact that a major medical institution, with the prestige of Johns Hopkins, had initiated a clinic of this nature catapulted transsexualism into the public and professional eye as a legitimate medical problem. It was not until Johns Hopkins began performing the surgery and had initiated its Gender Identity Center that sex conversion operations gained acceptance and were begun in other respected medical institutions. When Benjamin began his work in this country, there was no reputable hospital in America that would have permitted transsexual surgery. Now, post-Johns Hopkins, there are estimated to be at least thirty such hospitals; among them, university hospitals at Minnesota, Stanford, Northwestern, Arkansas, Michigan, Kentucky, and Virginia.

The Johns Hopkins Clinic has served as a model for others of the same nature. It consists of a team of psychiatrists, psychologists, plastic surgeons, gynecologists, urologists, and endocrinologists. It works in close concert with certain legal and religious professionals who are called in to offer relevant advice. The team has also devised methods of evaluating preoperative transsexuals to judge their candidacy for surgery and operates selectively on those individuals who meet the criteria. It continues to review criteria, mainly to determine whether surgery is warranted in all claims of transsexualism. It also continues to refine its methods of surgical treatment, and attempts to do systematic postoperative follow-ups. Various team members, individually and in concert, have published many articles about their work and are regarded as being in the forefront of transsexual research. Of all persons who have been engaged in this work at Johns Hopkins John Money, now Professor of Medical Psychology and Pediatrics at the Johns Hopkins Hospital, has been the foremost publicist of the transsexual phenomenon.
Since 1967, many so-called gender identity clinics for transsexuals have been established in various parts of the country. Some are directly associated with university hospitals where surgery is done, while others, separated physically from any hospital base, counsel transsexuals, start hormone treatments, and eventually make selective referrals of candidates to medical personnel who then proceed with the surgery. Although reports conflict as to how many transsexual operations have actually been performed in this country and how many persons seek the surgery, figures published in Newsweek magazine on November 22, 1976, indicated that there are about 3,000 transsexuals in the U.S. who have undergone surgery and 10,000 more who view themselves as members of the opposite sex. Because more Americans want surgery than are accepted by those hospitals performing it, many transsexuals have probably continued to seek such surgery abroad. In the spring of 1973, the Erickson Foundation Newsletter reported that only 10 percent of those individuals who go through evaluation for surgery eventually achieve it.

It is very difficult to obtain exact professional statistics concerning the number of preoperative and/or postoperative transsexuals. Various figures are given, at times, but they often conflict. Zelda Suplee, former director of the Erickson Educational Foundation and present head of the Janus Information Facility at the University of Texas Medical Branch in Galveston, has attested to this lack of vital statistics on transsexualism. Money and Walker also confirmed this lack of statistics in a recent book review in which they state: "In the absence of any national directory of sex-reassignment applicants, data on patients for surgery are inconclusive." Thus the nature and incidence of transsexual activity is not clear. This lack of data is very significant in light of the fact that other major surgery statistics seem readily available.

With respect to the cost, the various procedures and surgery involved differ from hospital to hospital. On the average, the male-to-constructed-female operation and hospital stay alone can cost from $3,000 to $6,000. The
female-to-constructed-male operation involves a series of several operations before the results are achieved and costs up to $12,000. There are, of course, many other expenses besides the surgery and hospital bills. For male transsexuals, electrolysis to remove a heavy beard or stubble can cost as much as the surgery.

Although many medical insurance policies do not cover the cost of surgery on the grounds that such surgery is cosmetic, many others consider it a "reconstructive" and "therapeutic" measure and will pay for it. In some states, Blue Cross and Blue Shield will finance the surgery. In other areas, for example New York City, courts have ruled that transsexual operations are to be included in medical assistance provided by the city and state for persons on welfare. In New Jersey, Medicaid payments have been authorized in some cases. Since federal funds that had been allocated for abortions have recently been withdrawn, feminists are struck by the inequity of this situation. To paraphrase Jimmy Carter, life has been "fair" to transsexuals.

A MALE PROBLEM

While it is clear that more men than women request and obtain sex-conversion surgery, various ratios have been cited by researchers. The lowest ratio of women to men (one to eight) was reported by Benjamin in 1966. This was based on his own clinical experience with 152 cases of male transsexualism and twenty cases of female transsexualism. The highest ratio (one to two) was reported by John Randell in 1959. Most reports fall in between these two. According to international medical literature the generally accepted ratio is one to three or one to four. Recently, it has been claimed that the incidence of female-to-constructed-male transsexualism is rising. Canon Clinton Jones of the Hartford Gender Identity Clinic and Dr. John Money of Johns Hopkins both mentioned this increase to me in personal interviews with them. Both said that
they had seen, during the early seventies, almost as many women as men seeking surgery. However, the number of operations performed on men is still substantially higher. It is significant that this supposed increase has not been verified in print with the exception of a somewhat vague reference made by Dr. Anke Ehrhardt in a commentary on the article, “Transsexualism and Surgical Procedures,” in which she states: “More and more females appear in doctors’ offices and seek hormone and surgical treatment.”

What actual number “more and more” specifically refers to is, of course, anyone’s guess. Zelda Suplee stated that from her personal contact with would-be transsexuals the preponderance is still male-to-constructed-female.

In my own interview sampling, I talked with only two female-to-constructed-male transsexuals. Often, when I was given a female-to-constructed-male contact, I had great difficulty finding the person. It is reasonable to speculate that the extreme difficulty I had in finding female-to-constructed-male transsexuals, plus the scant mention of them in the literature, may be indicative of the fact that there are fewer of them than are claimed.

Christian Hamburger gives the more commonly claimed ratio of one to three. He cites the letters he received and continues to receive in the aftermath of the famed Christine Jorgensen case. Hamburger believes that the reason for this one to three ratio “may be biological in nature,” whatever this may mean. He also stated that a “contributing factor may also be that the case we reported involved a change from man into woman.”

John Money, however, has suggested that the preponderance of male transsexuals reflects the fact that men are more vulnerable to “psychosexual disorders” than are women. A similar view held that:

It may be that transsexualism, like other forms of sexual variations, is actually more frequent in the male than in the female and thus is in keeping with Kinsey’s hypothesis that the male is more prone to conditioning by psychological stimuli in the sexual and gender sphere than is the female.
There are many reasons male-to-constructed-female transsexualism is more predominant. Most obviously, the surgery is easier, less costly, and more developed and publicized. Second, but perhaps less obvious, is the fact that men have been much freer to experiment than women. Thus even in the area of transsexual treatment and surgery, it seems that men who desire to become female and to live out the gender role that is culturally prescribed for women are actually, in their assertiveness of seeking out and enduring the surgery, conforming much more to the masculine stereotype. Women, through a cultural conditioning that has generated less impulse to experiment, are likely to be much more reticent.

Third, male transsexualism may well be a graphic expression of the destruction that sex-role molding has wrought on men. Thus it could be perceived as one of the few outlets for men in a rigidly gender-defined society to opt out of their culturally prescribed roles. Women, on the other hand, since the recent rise of feminism, have been able to confront sex-role oppression on a sociopolitical, as well as personal, level. Thus women have realized that both masculine and feminine identities and roles are traps.

Fourth, transsexual surgery is a creation of men, initially developed for men. The research and literature is overwhelmingly oriented to the male-to-constructed-female transsexual and also overwhelmingly authored by men. I do not mean to say that women are not writing in the transsexual literature, are not working in the gender identity clinics, are not counseling transsexuals, or are not becoming transsexuals. It must be acknowledged that women are present in token proportions in all of these various areas. Many even happen to be in the foreground, directing gender identity clinics and co-authoring writings on the topic. However, I would suggest that those women who are engaged in transsexual legitimation, writing, and counseling are functioning as tokens who promote the illusion of comprehensive female inclusion. In this respect, they are like the well-publicized women who are
always present in some way to validate male-defined realities. Women who write in support of transsexualism are usually co-authors (Anke Ehrhardt, Patricia Tucker), and female counselors of transsexuals are women who, for the most part, "assist" in the gender identity clinics. Thus the androcentric origin, control, maintenance, and legitimation of transsexualism becomes obscured. The fact that the overwhelming research interest, number of publications and medical state of the "art" are concerned with male-to-constructed-female transsexualism is also evidence of the male-centered nature of the transsexual phenomenon.

The female-to-constructed-male transsexual is the *token* that saves face for the male "transsexual empire." She is the buffer zone who can be used to promote the universalist argument that transsexualism is a supposed "human" problem, not uniquely restricted to men. She is the living "proof" that some women supposedly want the same thing. However, "proof" wanes when it is observed that women were not the original nor are they the present agents of the process. Nor are the stereotypes of masculinity that a female-to-constructed-male transsexual incarnates products of a female-directed culture. Rather women have been assimilated into the transsexual world, as women are assimilated into other male-defined worlds, institutions, and roles, that is, on men's terms, and thus as tokens. As Judith Long Laws has written: "Tokenism may be analyzed as an institution, a form of patterned activity generated by a social system as a means of adaptation to a particular kind of pressure." I would maintain that, under the pressure of having to demonstrate that transsexualism is really not limited to men, the medical empire assimilates female-to-constructed-male transsexuals, but always on its own terms. "The Token is a member of an underrepresented group, who is operating on the turf of the dominant group, under license from it." In tokenism, the flow of outsiders into the dominant group is usually restricted numerically but just enough so that the illusion of inclusion takes place. This is exactly what
happens with transsexuals. The accepted four to one ratio of male-to-constructed-females seeking and achieving transsexual status is enough to register the appearance of sufficient inclusion of women. Further, the token female presence in all aspects of the transsexual world is enough for the transsexual experts to claim that transsexualism is sex-blind.

Yet it is most important to note here that tokenism, as Mary Daly has pointed out, is not merely a matter of numerical restriction. For example, the United States Senate could be composed of 50 percent women, and these women senators would still be tokens if their consciousness and legislation were still controlled by a patriarchal ethos, if they did not initiate and legitimate activities, and if they did not have a controlling power. Thus if the included group is not the controller of its own ethos and the initiator or legitimator of action, no matter how numerically present it may be, it is still a token group. Six million Jews could go to their death in the Nazi camps, not because there were too few of them but because they were not in control and thus their numbers were impotent. In the same way, the percentage of female-to-constructed-male transsexuals could be numerically increased to the extent where they would equal men, yet if they were still being transsexed by a "transsexual empire" whose social and body stereotypes were conceived by men, they would still be tokens.

Part of the syndrome of tokenism is to make women seem important. John Money, whose work will be discussed in Chapter II, is very careful to co-author his articles and books with a woman. It is an irony that women are getting authorship credit in the area of transsexualism when they have gotten so little credit in other fields for what work they really have initiated.

A fifth reason why more men want to be women, than women men, can be hazarded from other feminist analyses of biomedical issues. Simply put, it is that men recognize the power that women have by virtue of female biology and the fact that this power, symbolized in giving birth,
is not only procreative but multidimensionally creative. Various observers have called this recognition by various names. Karen Horney reversed Freud's theory of penis envy calling it womb envy.18 Ralph Greenson, in an address to a clinical meeting of the A.M.A., gave this interesting analysis:

It is horrifying—a danger to the future of the human race. . . . Our only hope is that basic instincts will eventually win out, that a true equality of the sexes will emerge. Always before people thought it was the woman who envied the man. But we have found that more than two-thirds of those who wanted to change their gender were males. What is shocking is that this is more widespread than was believed. These people are not psychotic; they are not crack-pots. . . . Men have contempt for women only on the surface. Underneath is a repressed envy, and repressed envy arouses fear. . . . One reason the male envies the woman so much is that she is always sure of herself as a woman. A man is never quite sure he is a man—he has to prove it over and over again.19

Barbara Seaman and others have called this kind of envy and desire "male mothering."20 Barbara Ehrenreich and Dierdre English in their ground-breaking works on the history of medicine in the West discuss the same phenomenon on a more political level when they talk about the male takeover of women's healing functions, especially during the medieval and Reformation periods (the obliteration of the witch-midwife) and the modern period (the consolidation of orthodox medicine, particularly in this country).21 Transsexualism can be viewed as one more androcentric interventionist procedure. Along with male-controlled cloning, test-tube fertilization, and sex selection technology, it tends to wrest from women those powers inherent in female biology. In a very real sense, the male-to-constructed-female transsexual not only wants female biological capacities but wants to become the biological female.

Finally, and I think most important, there are more male-to-constructed-female transsexuals because men are socialized to fetishize and objectify. The same socialization that enables men to objectify women in rape, pornography, and "drag" enables them to objectify their own bodies.
In the case of the male transsexual, the penis is seen as a "thing" to be gotten rid of. Female body parts, specifically the female genitalia, are "things" to be acquired. Men have always fetishized women's genitals. Breasts, legs, buttocks are all parts of a cultural fixation that reduces women not even to a whole objectified nude body but rather to fetishized parts of the female torso. The *Venus de Milo* symbolizes this as well as the fact that it has never been restored to its original integrity. "Cunt," "ass," "getting one's rocks off," "balling," are all sexist slogans of this fetishized worldview where even "chicks" and "broad" are reduced to the barest essentials. Male-to-constructed-female transsexualism is only one more relatively recent variation on this theme where the female genitalia are completely separated from the biological woman and, through surgery, come to be dominated by incorporation into the biological man. Transsexualism is thus the ultimate, and we might even say the logical, conclusion of male possession of women in a patriarchal society. Literally, men here possess women.

Definitions of fetishism are revealing in this context. Webster's Dictionary defines *fetish* in several ways: First, as an object believed among a primitive people to have magical power to protect or aid its owner; broadly: a material object regarded with superstitious or extravagant trust or reverence; an object of irrational reverence or obsessive devotion; an object or bodily part whose real or fantasied presence is psychologically necessary for sexual gratification and that is an object of fixation to the extent that it may interfere with complete sexual expression. Second, as a rite or cult of fetish worshipers. Third, fetish is simply defined as fixation.

From these definitions, it is clear that the process of fetishization has two sides: *objectification*, and what might be referred to as *worship* in the widest sense. Objectification is largely accomplished by a process of fragmentation. The fetish is the fragmented part taken away from the whole, or better, the fetish is seen to contain the whole. It represents an attempt to grasp the whole. For example,
breasts and legs in our society are fetish objects containing the essence of femaleness. Thus the fetish contains and by containing controls.

However, the other side of fetishization is worship or reverence for the fetish object. In primitive religions, fetish objects were worshiped because people were afraid of the power they were seen to contain. Therefore primitive peoples sought to control the power of the fetish by worshiping it and in so doing they confined it to its "rightful place." There was a recognition of a power that people felt they lacked and a constant quest in ceremonies and cults to invest themselves with the power of the fetish object. Thus to worship was also to control. In this way, objectification and worship are two sides of the same coin.

In this sense transsexualism is fetishization par excellence—a twisted recognition on the part of some men of the creative capacities of the female spirit as symbolized and incarnated in the usurped female biology. This usurpation of female biology, of course, is limited to the artifacts of female biology (silicone breast implants, exogenous estrogen therapy, artificial vaginas, etc.) that modern medicine has surgically and hormonally created. Thus transsexual fetishization is further limited not even to the real parts of the real whole, but to the artifactual parts of the artifactual whole.

In summary, then, since men have been socialized to fetishize women, it is not surprising that this fetishization process is one more explanation of why there are more male-to-constructed-female transsexuals. What could be perceived as an initial protest against sex-role stereotyping (i.e., the transsexual's initial gender discomfort and gender rebellion) becomes short-circuited.

THE MEDICALIZED "FEMALE"

The medical procedures involved in transsexualism are puzzling to laypersons; most cannot begin to imagine what is physically involved in changing sex or how the change is accomplished.
The medical odyssey of the transsexual is a long one, often beginning years before surgery is completed. For men it usually starts with the administration of the female hormones estrogen and progesterone. This is referred to as “hormonal castration.” Hormonal treatment has two effects: it suppresses the existing physiological sex characteristics; and it develops and maintains the opposite anatomical sex characteristics. Benjamin explains:

The feminization of the male patient can be accomplished by female hormones, both estrogen and progesterone, which develop the breasts, soften the skin, reduce body hair, diminish erections and decrease libidinous conflict by suppressing testicular androgen production. In addition, the gonads are inhibited, the testes atrophy, the distribution of subcutaneous fat is changed in a female direction, and muscular strength diminishes. Very often, however, beard growth diminishes only slightly, and other areas of male hair growth also remain generally unchanged. For this reason, many transsexuals resort to electrolysis. As far as voice is concerned, there is little change. (Many transsexuals seek out speech therapy.)

Hormones are administered in various ways. For men, the estrogens of 17β-estradiol and estrone can be given orally. Estradiol monobenzoate, another estrogen, can be injected intramuscularly twice a week. Numerous artificial compounds with estrogentic activity have also been synthesized for oral administration, besides the steroids. DES (diethylstilbesterol), for example, has been widely used. Estrogenic hormones can also be applied as ointments or alcoholic solutions and absorbed through the skin. Estradiol, in combination with progesterone, has also been administered in the form of rectal suppositories. The treatment of male transsexual candidates is almost totally dependent on estrogen to induce hormonal castration and feminization. Such treatment is long-term—in many cases, lifelong.

The next step is the surgery itself, which requires the combined techniques of the urologist, gynecologist, and
the plastic surgeon. The total procedure takes place in four steps, although all of them may or may not be desired by a particular patient. The four steps are penectomy, castration, plastic reconstruction, and formation of an artificial vagina (vaginoplasty). Some transsexuals have only the first and second steps performed, and indeed, some writers recommend this approach. ²⁵

The vagina is constructed by creating a cavity between the prostate and the rectum. An artificial vagina is formed from a skin graft from the thigh and lined with penile and/or scrotal skin. ²⁶ Thus orgasmic sensation is possible. The shape of the artificial vagina is maintained by a mold that is worn continuously for several weeks following surgery. Once healing has occurred, manual dilation or penile insertion two or three times weekly is necessary to prevent narrowing, which can result through the contraction of scar tissue. ²⁷

The next, most common, procedure is enlarging the breasts, usually with inserted implants. This is often followed up with increased estrogen therapy. However two cases of breast cancer that occurred about five years after such treatment have been reported. ²⁸ The author suggests that the malignancy was entirely due to the hormonal imbalance created by excessive estrogen therapy and orchidectomy (removal of one or both testes). Leo Wollman has commented: “The degree of risk may well be a function of the amount of hormone used. . . . The most likely possibility is that the hormonally feminized male transsexual conservatively treated with estrogen, runs the same risk of breast malignancy as does a normal female.” ²⁹ However, in light of the recent evidence about estrogen replacement therapy and also evidence linking cancer and birth control pills, Wollman’s position is hardly reassuring. Normal women, even on conservative doses of estrogen therapy, “run a great risk” of incurring cancer. ³⁰

Following surgery, transsexuals receive oral maintenance doses of estrogen thus becoming medically managed individuals. Usually, this treatment is administered biweekly, although longer intervals do occur. The hormones used are
the same as those given preoperatively. Such hormones are said to play an important role in general metabolism, particularly with regard to bones, skin, blood vessels, and muscles. Interestingly, it has been said that, "without these hormones, postoperative patients would experience climacteric symptoms, including hot flashes and deterioration of general body tone." These are, of course, the classic menopausal symptoms. It is now seriously suggested, in the light of evidence linking estrogen replacement therapy and cancer, that such symptoms, if indeed they are really experienced by women, could best be treated by other means (e.g., calcium and phosphorous replacement to prevent bone deterioration).

Surgery, however, often does not end with vaginal construction. Secondary operations are often sought by the transsexual, usually for esthetic reasons and/or to correct real or psychologically felt complications. This cosmetic surgery frequently has nothing to do with refashioning the genitalia themselves. It ranges from limb surgery, to eye surgery, chin surgery, ear surgery, scar revision, and even tattoo excision. Some transsexuals also seek reduction of the Adam's apple. All these procedures are undertaken by the transsexual in the hope of conforming more to the fashionable, stereotypical feminine body image. Many transsexuals go to great lengths to fit themselves to the prescribed body measurements and gestalt of a man-made woman.

Surgery to correct complications centers on the breasts and genitalia. Bleeding can be a problem in the breast area, and care must be taken to control this completely. Otherwise, postoperative hematoma (extravascular collection of blood, usually clotted and forming a mass) can occur. Also, the lack of overlying breast tissue covering an implant offers little protection from even the slightest injury. The breast is vulnerable to injury that may cause subsequent expulsion of the prosthesis, again requiring corrective surgery. As far as the genitalia are concerned, correctional problems can occur here also. It has been reported that surgical complications are not common, but the most re-
current ones include narrowing of the vagina, rectovaginal fistulas, and narrowing of the urethra.

Overall, it has been said that “the final external appearance of the genitalia varies—not only from patient to patient, but with the surgical technique employed. Few patients are truly satisfied. Many seek further corrective changes.”32 Here, however, there is some conflicting evidence. On the one hand, Milton Edgerton and his colleagues have reported that of nine patients operated on by their group all were dissatisfied with the surgery, although all stated that they “would do it again.”33 Conversely, Fogh-Andersen reported in his series that most patients were satisfied with their surgery and did not regret having made the change.

Several authors have commented on the surgical demands and needs of transsexuals. For example: “The surgeon must be prepared to combat the tendency of these patients to desire ‘polysurgery.’”34 This can be responded to in several ways. First of all, all transsexual surgery, from the primary operative procedures through the secondary surgical adjustments and cosmetic procedures, can be regarded as “polysurgery,” or “unnecessary surgery.” (I will discuss the issue more extensively later in this book.) Secondly, it is hard to see how the surgeon can “be prepared to combat the tendency of these patients to desire ‘polysurgery’” if surgeons are the ones who are creating all the different varieties and kinds of polysurgery, by developing the surgical specialties, which in turn create the demand.

THE MEDICALIZED "MALE"

The female-to-constructed-male transsexual also begins the sex conversion odyssey with hormone treatment. Androgen is injected to arrest menstruation, to stimulate some hair growth on the face and body, possibly to lower the voice slightly, and to accomplish some reduction of breast tissue. This also causes the muscles and body appearance in general to become progressively more masculine (e.g., the shoulders widen). Long-term administration of testos-
terone often increases the size of the clitoris. However, menstruation is not always suppressed by hormone treatment. In some cases, radiation had to be used, because breakthrough bleeding occurred after androgens were injected. In the medical literature, this is called *radiation menopause*.35

One of the ill effects of long-term androgen therapy has been attacks of acne. Some observers also report a libido increase that they regard as undesirable and troublesome, but whether or not this is caused by biological or social-psychological influences is debatable. One of the more serious consequences of androgen is that all its effects are not always reversible. If a woman decides to stop hormone treatment, her voice may retain its low pitch and her facial hair may remain.

Surgery involves several steps, all of which are not necessarily undertaken. Mastectomy, hysterectomy, and oophorectomy (removal of the ovaries) are surgical procedures that most transsexuals undergo. As the penis is a constant reminder to the male transsexual of his rejected male body, so are breasts and menstruation to the female.

The female transsexual patient, perhaps considerably more than the male, feels quite strongly that something is wrong internally. The menses are regarded as loathsome and often are described as being exceedingly painful. Many patients will seek and perhaps obtain exploratory laparotomy and hysterectomy firmly convinced that testes and other male organs will be discovered.36

Since testosterone causes only a moderate reduction of a woman's breasts, female transsexuals usually obtain mastectomies. Hysterectomies and removal of the ovaries constitute the second step in female-to-constructed-male transsexual surgery.* The vagina remains. Phallus construc-

*The removal of ovaries was used to tame deviant women during the nineteenth and early twentieth century rash of sexual surgery. This mode of female castration has now been superseded by hysterectomy. If one regards the female-to-constructed-male as a potential deviant, as a potential lesbian and woman-identified woman, the comparison between these castrated women and female-to-constructed-male transsexuals is significant.
tion, when undertaken, begins in conjunction with a hysterectomy. It is technically possible to construct a penis surgically by rotating a tube flap of skin from the left lower quadrant of the abdomen and closing the vaginal orifice. A urinary conduit can be led through such a phallus, so that the constructed penis may be used for urination. However, because of complications, many surgeons have decided against constructing the phallus so it can be used to urinate. Instead, the female urethra is maintained in its existing position beneath the constructed penis. But the new penis lacks sensitivity, and can become erect only through the insertion of certain stiffening material that remains in the penis all the time, or can be put in and out through an opening in its skin.

Many female-to-constructed-male transsexuals, however, stop after obtaining hormone therapy, mastectomy, and hysterectomy, feeling that they do not wish to undergo the multistaged procedures required for the construction of a phallus, which is often also accompanied by scrotal construction. Some transsexuals recognize that the phallus will serve little, if any, role in sexual activity, since the technique of creating an erect penis has not been developed.

Some female transsexuals, however, do undergo the number of hospitalizations required for phallus construction. They are convinced that the rodlike stiffener, inserted into the skin of the constructed member, can put pressure on the original clitoris (which still remains) during intercourse, making an orgasm possible. Therefore, some transsexuals are willing to endure the multiple procedures that are necessary for this. One female-to-constructed-male transsexual underwent thirty-three plastic operations to obtain a satisfactory penis. Furthermore, the "fear of discovery" becomes a strong pressure, pushing both male and female transsexuals to undergo every possible kind of surgery. All transsexuals express profound anxiety about being placed in an uncontrolled environment, through accident or illness, and thereby being "unmasked." For the female-to-constructed-male transsexual, "toilet trauma," as Zelda Suplee calls it, is a particular fear. Public lavatory
facilities for men often require the kind of exposure that women do not meet, and this alone increases the female transsexual's anxiety about phallus construction.

THE LEGAL LANDSCAPE

Problems for the transsexual, however, are not limited to the medical-surgical realm. For most transsexuals, there are legal difficulties that must also be resolved, and a corresponding legal journey that must be travelled. In fact the legal odyssey, for most transsexuals, begins long before the operation takes place.

Legally, there are many constraints on the transsexual and on both the institution and the doctors performing the operation. In addition, there are several state statutes that have been invoked against preoperative transsexuals who have been caught in the act of cross-dressing. Many of these same statutes have been used against transvestites, and in some cases against homosexuals, in the past. Section 887, subdivision 7, of the New York State Code of Criminal Procedure is typical of some state female impersonation statutes that have been used in the past against transvestites and homosexuals, and are now being invoked against transsexuals. Although the preoperative transsexual is not having sexual relations at the time of arrest, nor attempting to solicit or defraud as a female, he is arrested on the grounds of masquerading as female. In such situations, the transsexual has often presented medical certification attesting to his transsexual status, and has still been arrested and convicted under this statute. Furthermore, doctors have been warned against issuing such certification on the grounds that such documents might be judged illegal and/or improper medical conduct by the local, unsympathetic medical association. 40

In many states, there is no hesitation on the part of the police to arrest under a disorderly conduct statute. 41 This is done despite the fact that the transsexual was in no way being disorderly at the time of arrest and does not perpetrate the usual acts (e.g., crowd-gathering, loud commotion,
etc.,) that cause disorderly conduct arrests. Various "catch-all" statutes are also invoked. Under these statutes, persons can be taken into legal custody for acts that outrage public decency and for which there are no other specific and covering statutes. Thus catchall statutes make it very difficult to predict what kind of behavior is defined as criminal, and they leave much discretion to the arresting officer. Under catchall statutes, transvestite, homosexual, and transsexual persons have been frequently arrested, and many have been jailed, convicted, and fined.

Legal difficulties are not solved for the transsexual even after sex-conversion surgery has taken place. The postoperative transsexual, in many states, faces long legal battles in trying to change personal papers. Some states have been quick to grant such changes; others have been more gradual; and some have refused altogether.

In many areas, transsexuals and their advocates have asked the courts to define sex, and to thereby set a precedent for other legal decisions on the matter. Johns Hopkins Hospital followed a fundamentally different procedure. The medical community there took the initiative on behalf of their clients to guide the city and state in setting an administrative precedent for birth certificate changes. In 1967, one of the Johns Hopkins Gender Identity Committee members spoke with an official of Baltimore’s Bureau of Vital Statistics. This official allowed that the name on a transsexual’s birth certificate could be amended and also that the sex could be changed to conform to the new legal name. A shortened birth certificate with only new information on it was then issued to the transsexual. The old certificate with emendation was kept in a sealed envelope on record and could be produced, if necessary, to insure continuity of legal identity, which might be needed for the purposes of proving past schooling, social security, and inheritance rights. Most of the transsexual’s everyday needs would be met by the short-form certificate carrying no evidence of sex reassignment.

With respect to the surgery itself, there are several statutes that may be invoked against both transsexuals
and the institution that performs the operation. Looming largest is the threat of legal mutilation, which is embodied in so-called mayhem statutes, still on the books in a majority of states. These statutes forbid the willful and permanent deprivation, crippling, and/or mutilation of a bodily organ. They could be used to prosecute the transsexual who undergoes sex-conversion surgery, the surgeons performing the operation, and the institution in which the operation is done. Surgeons have been warned by district attorneys’ offices throughout the country of impending prosecution under this law, when they have inquired about the legality of transsexual surgery.44

In contrast to the risk of criminal liability, a physician may also be exposed to liability in tort, if the individual’s consent to the operation should be declared invalid. (A case in Argentina ruled that a transsexual’s consent to sex-conversion surgery was unnatural, and therefore invalid, and the surgeon became liable in tort for assault.)45

In the United States, however, where no such legal decisions have been rendered concerning the operation itself, the institutions that are performing such operations have followed various legal courses. With a mayhem statute hovering over it, the U.C.L.A. Medical Center decided not to initiate such operations on their own but instead asked the law if it could find some legal precedent to guide them. One of the university’s legal advisors cautioned against what he termed a legally risky surgical venture. Thus the U.C.L.A. Gender Identity Clinic presently performs sex-conversion surgery on only those individuals who have definite and provable biological sexual anomalies.46

A second group of medical personnel at the University of Minnesota acted similarly to the U.C.L.A. team in asking the law for guidance in this area. However, the absence of a mayhem statute in the state of Minnesota was the key factor that encouraged its decision to proceed with transsexual operations.47 Had they been faced with the presence of a mayhem statute, it is likely that the Minnesota group might have followed U.C.L.A.’s course.

Strikingly different from the preceding two cases is that
of the Johns Hopkins Gender Identity Clinic. This group, instead of asking the law for guidance, as we noted previously in the birth certificate situation, again set a precedent for the law to look to. When the case of G. L., a seventeen-year-old boy, arose and transsexual surgery was sought by the boy and his parents, the specialists involved, confident of their medical decision about sex-reassignment surgery for the boy, proceeded on the basis of their own medical judgment. The boy, the boy's parents, his probation officer (the boy had been involved in repeated delinquencies supposedly linked to sexual dissatisfaction with his body), two specialists from the Hopkins Clinic, and a judge joined together to form a liaison among the petitioners, medicine, and the law in the event that sex conversion should be challenged in the future. Furthermore, the judge signed a court order for the surgery. This court order would set no legal precedent unless challenged by a higher court, but the very act of procuring a court order placed the whole procedure within the scope of the law. The judge himself attended several meetings of the Johns Hopkins Gender Identity Committee and said he would be available should his advice be needed. This, of course, is a highly unusual procedure. The University's lawyer also worked closely with the team, discussing various legal issues with them and advising them on such aspects as consent and legal name changes. Thus confrontation between law and medicine was avoided so that no lawyer or judge would be put in the position of interpreting Hopkins's policy. Acting on the basis of professional judgment, the Hopkins medical group defined the problem as a medical one and acted accordingly, getting the law to affirm its judgment.48

In assessing the legal position of the transsexual, various factors come into play. First of all, it can be demonstrated that statutes invoked against the preoperative transsexual who cross-dresses are plainly unjust, not applicable, or too widely construed to be legitimately enforced. Section 887, subdivision 7, of the New York State Code of Criminal Procedure is a case in point. This statute expressly forbids
female impersonation, but should only be invoked when impersonation is used to defraud or solicit. As Robert Sherwin has stated, there is no law that expressly forbids males to wear female clothing, per se. There are laws that forbid males from doing so for the purposes of defrauding when, for example, one tries to gain illegal entry or attempts to acquire money by such impersonation. However, the statute has not been adhered to, and wide discretionary powers are given to arresting officers.

Arresting officers in some states have used also a wide and broadly applied disorderly conduct statute or other catchall statutes to pull cross-dressers off the streets or out of public, and even private, places. Given the latitude of application here, such statutes should be revised or eliminated altogether. Impersonation statutes should be invoked precisely for the purposes they were intended, i.e., to stop fraud; disorderly conduct should include only obvious disorderly conduct. Transvestism cannot of itself be demonstrated to be disorderly conduct.

At this point, the causes of transsexualism need to be examined. The medical and psychological literature has focused on two areas: (1) prenatal critical hormonal factors that supposedly set "the direction but not the extent of sex differences"; and (2) individual and family influences that are claimed to condition transsexual development. Both theories warrant a close examination, yet, as I shall argue, both neglect the wider and more primary influence of sex-role stereotyping in a patriarchal society, and both ultimately conclude by blaming the mother.
CHAPTER II

Are Transsexuals

Born or Made—

or Both?

The causes of transsexualism have been debated for years. Perhaps the earliest commentator was Herodotus. He explained the origin of what he referred to as “the Scythian illness” by resorting to divine causation. Venus, enraged with the plundering of her temple at Ascelos, changed the Scythian males and their posterity into women as her divine punishment for their misdeeds.

Herodotus notwithstanding, most theories fall into two camps—biological and psychological. Biological theories have tended to focus on neuro-endocrine factors. In this chapter I will mainly be concerned with these biological aspects, especially as they are developed as part of an interactionist theory in the writings of John Money and his associates. Chapter III will be devoted to psychological theories of transsexualism, which highlight factors of imprinting, family conditioning, and general psychoanalytic hypotheses.

In both chapters I will demonstrate that while biological and psychological investigations seek different causes, they both utilize the same theoretical model—i.e., both seek
causes within the individual and/or interpersonal matrix. In such investigations, social, political, and cultural processes tend to be relegated to a subsidiary or nonexistent role, because the model focuses attention on individual or interpersonal gender differences and similarities rather than upon the gender-defined social system in which transsexual behaviors arise. For example, psychological theories measure a transsexual’s adjustment or nonadjustment to the cultural identity and role of masculinity or femininity. They seldom question the social norms of masculinity and femininity themselves.

This chapter will be concerned mainly with the work of John Money and associates. There are many reasons I have chosen to do an extensive analysis of Money’s work. First of all, his theories on sex differences have gained wide acceptance, both in academic and lay circles. They have also been widely cited by feminist scholars. No other researcher in this area has developed any comparable body of research. Thus most discussions of sex differences refer to Money’s work as a kind of bible. Second, no one has done a comprehensive analysis and critique of Money’s work, especially as it relates to issues surrounding transsexualism. For example, Money’s much-publicized theory that core gender identity is fixed by the age of eighteen months forms one critical basis for the justification of transsexual surgery, and therefore deserves special attention. Finally, inherent in Money’s proclaimed scientific statements about sex differences are many normative and philosophical statements about the natures of women and men. Under the guise of science, he makes normative and prescriptive statements about who women and men are and who they ought to be. It is one task of this chapter to expose these assertions.

Money’s theories about sex differences are based on the supposition that the nature-nurture debate is obsolete. Instead he proposes an interactionist theory of sex differences that claims to unite biological and environmental factors into a unique, sophisticated gestalt. At times he
sounds like a biologizer and, at other times, like an environmental determinist. It is very difficult to get a precise grasp on exactly what Money is stating. Thus while it may seem that I am equivocating with the explanation and critique of Money's theories, this is because Money himself consistently equivocates.

In discussing the importance of biology, Money is no biologizer of the ancien régime in which, for example, hormonal determinists linked anatomy directly with destiny. (I am reminded here of theories about female behavior that were based on "raging hormonal imbalances" [Edgar Berman] or male bonding theories based on reductionistic endocrinology and selective anthropology [Lionel Tiger].) Rather, what makes Money’s theories on sex differences so attractive to those who should know better is that he claims to unite biological and environmental factors into a unique, sophisticated whole.

On the environmental side, Money’s statements about the effects of socialization or learning are just as deceiving. Possibly to avoid the charge of biologizer, Money emphasizes that the socialization side of the coin is more significant than the biological. In fact, it is so significant that "core" gender identity is fixed during the first eighteen months of life. Here the theme changes from "biology is destiny" to "socialization is destiny." Yet many of those who accept Money’s theories seem not to notice this switch, which takes on all the force of a new natural law. The seductiveness of Money’s work resides in the fact that he comes close to the truth in postulating that the interaction of biology and environment may explain certain facets of sex differences. But it is my contention that he has failed to show us that they do. Thus he tells us very little about the origins of transsexualism.

THE NATURE-NURTURE DEBATE IS OBSOLETE

In my opinion, there are five main aspects to Money’s theory of sex differences:
1. The distinction between nature and nurture, or innate traits versus acquired traits, is obsolete. Biology combined with socialization determines sex differences.
2. A most critical period in the development of sex differences is the prenatal stage. At this point hormones activate the brain and set the direction but not the extent of sex differences.
3. The development of gender identity can be compared to the development of native language.
4. The "locking tight" of gender identity occurs by the age of eighteen months. After this, it is very difficult, if not impossible, to reverse psychosexual orientation.
5. Social change will come about, not by doing away with cultural definitions of masculinity and femininity, but by bringing more flexibility to the stereotypes to meet present and future changes.

Money dissociates himself from early theorists of biological determinism by accusing them of using simplistic methods. He purports to take a more solidly scientific approach using new information. (One way in which he has been able to escape the label of simplistic biologizing is by what I have termed his pseudo-interactionism or pseudo-organicism.) Compared to earlier theorists, Money appears to be a very astute and careful researcher of gender identity. For example, the earlier, more reductionistic theorists linked anatomy directly to destiny. Straightforward links between hormonal factors and supposed behavioral results were simplistically set forth. In Money, however, the connection between the two is indirect. There is a mediating structure, the human brain—more specifically, the hypothalamus—which when activated by specific sex hormones sets up neural pathways for gender identity that postnatal socialization later develops.

As early as 1963, Money was saying that the dichotomy between innate and acquired traits was conceptually outdated. This assertion has continued to form the philosophical underpinning for all of his work on sex differences and is reiterated as the basis of Man & Woman, Boy & Girl.
In the theory of psychosexual differentiation, it is now outmoded to juxtapose nature versus nurture, the genetic versus the environmental, the innate versus the acquired, the biological versus the psychological, or the instinctive versus the learned. Modern genetic theory avoids these antiquated dichotomies, and postulates a genetic norm of reaction which, for its proper expression, requires phyletically prescribed environmental boundaries. If these boundaries are either too constricted, or too diffuse, then the environment is lethal, and the genetic code cannot express itself for the cells carrying it are nonviable.

The interaction of biological and social factors is explained by using the concept of a program and by comparing that program to the development of native language. There are certain parts of the program that exert a determining influence, particularly in the prenatal period, and leave a permanent imprint. These are hormonal influences that act on the brain to set up supposed neural pathways to receive postnatal, social, gender identity signals. After birth, the biological program shifts to one of psychosexual conditioning, and gender identity now becomes largely a matter of biographical history, especially social biography. Once written, the social biography program leaves its imprint, as did the biological. Money and Ehrhardt admit that of the two, the social factors are the most influential part of gender identity differentiation but that prenatal hormonal factors are necessary to set the direction, if not the extent, of sex differences. They “predispose.”

Such theories have an attraction because they seemingly reconcile opposing factors. They achieve instant reconciliation, so to speak. However, it is important to examine organic theories, especially those that claim to have a scientific base, to see if the connection is made by fiat rather than by demonstrable and credible evidence. I believe that there is a series of missing links in Money’s approach.

For example, let us examine the biological “program.” Money and Ehrhardt’s assertions about the importance of prenatal hormonal factors influencing behavior rest on statements such as the following.
Testicular secretions, their presence or absence or their intrusion from exogenous sources, account not only for the shape of the external but also for certain patterns of organization in the brain, especially by inference in the hypothalamus, pathways that will subsequently influence certain aspects of sexual behavior. Thus they pass on the program, dividing it between two carriers, namely the genital morphology and that part of the central nervous system, peripheral and intracranial, which serves the genital morphology [Italics mine].

Put simply, if a person, for some reason, has more androgen prenatally, it will take less stimulus to orient that person toward strenuous physical activity (certain designated masculine activities) and more stimulus to evoke a response to helpless children (and other designated feminine activities). To prove this, Money draws on data from animal experimentation and from certain groups of females who were androgenized in utero.

There is something missing, however. How do hormonal secretions account not only for physical genital formation but for “certain patterns of organization in the brain” which influence “certain aspects of sexual behavior”? The connection between hormonal determinants and subsequent brain patterns is never made clear. How does the central nervous system, insofar as “prenatal hormonal factors make it sexually dimorphic,” pass on its program in the form of behavioral traits, which are “culturally classified as predominantly boyish or girlish”? Money and Ehrhardt are cautious enough to say: “These traits do not automatically determine the dimorphism of gender identity, but they exert some influence on the ultimate pattern of gender identity.” This is precisely the question, however. How do they exert even “some influence,” and what is the content of this specific influence? Money admits that the precise answer to this question is not yet known. “In human beings the pathways have not yet been anatomically identified.” If this is Money and Ehrhardt’s ultimate conclusion, then it is reasonable to ask why they spent so many pages discussing the probability, at best, of especially the animal findings being extrapolated to human behavior. Money and Ehrhardt
appear to be forcing the parallel between animal behavior and females androgenized *in utero*. It is just as credible that the so-called masculine behavior of the androgenized girls could be *entirely* due to postnatal socialization.

In summary, the point is should any significance be claimed for biological factors in the development of gender identity? Just because Money and Ehrhardt proclaim that the nature-nurture debate is outmoded and that there is an organic interaction between biology and socialization should not dissuade us from asking for the specific evidence in a work that makes great pretensions to using scientific modes of inquiry. Is science, in John Money, reducible to hidden pseudometaphysical statements about the nature and behavior of men and women? Or as Ann Oakley has pointed out, why do these alleged prenatal hormonal factors that set the course for gender identity differentiation so exactly parallel the course that society sets for masculine and feminine gender identity and role? Is what is at stake in Money's work not science, but a world view, ideology, or faith commitment of an ontological sort? It appears that Money has only negated the *idea* that it is either/or, but has not proven the reality that it is both/and.

HORMONAL HAPPENINGS IN THE WOMB

According to Money in the case of transsexualism *possibly* something goes wrong during the prenatal critical period. Specifically, Money and Ehrhardt list a number of prenatal abnormal determinants, not all of which necessarily influence the development of transsexualism.

The phyletic program may be altered by idiosyncrasies of personal history, such as the loss or gain of a chromosome during cell division, a deficiency or excess of maternal hormones, viral invasion, intrauterine trauma, nutritional deficiency or toxicity, and so forth. Other idiosyncratic modifications may be added by the biographical events of birth.9

Of all such "idiosyncratic modifications," however, Money and Ehrhardt devote themselves most explicitly to hor-
monal factors. They are careful to assert, nevertheless, that these hormonal factors and how they relate to transsexualism are “imperfectly understood.”

There may well be an as yet undiscovered fetal metabolic or hormonal component which acts to induce a predisposition to ambiguity or incongruity of postnatal gender identity differentiation. There may be a special disposition in the organization of the brain toward the acquisition of roles and their dissociation in the manner of multiple personality or fugue state. In either case, a prenatal disposition is probably insufficient in itself, and needs to be augmented by postnatal social history.10

Thus the authors are careful to appeal again to their interactionist theory of sex differences, being cautious about overstressing the hormonal.

The Overriding Effects of Androgen. According to Money, male and female hormones are not equally significant in affecting “the hypothalamic pathways that will subsequently influence certain aspects of sexual behavior.” Rather, it is the presence or absence of androgen that is most determinative. Until about the sixth week after conception, the embryo does not begin to differentiate sexually. (Or, as some would phrase it, all human fetuses are female up to this point.) Biological femaleness results from the absence of androgenic hormones. Money and Ehrhardt state it this way: “In the particular context of neonatal (or prenatal) hormonal effects, the antithesis of androgen is not estrogen, but nothing.”11 In Money’s opinion, androgen regulates both the development of external genitalia and certain forms of behavior and intelligence. As far as the external organs are concerned, “feminine differentiation requires only the absence of androgen. It does not require the presence of a feminizing substance.”12

Likewise the presence or absence of androgen affects behavior. Here again, “the antithesis of androgen is not estrogen, but no gonadal hormone at all—in fact no substitute whatever.”13 The absence of androgen either at the prenatal critical period or at other critical periods
of development (whether absent normally as in the genetic female, or artificially through castration or antiandrogen treatment in the genetic male) results in a brain "organized" to produce so-called feminine behavior and response. Thus it is Money and Ehrhardt's contention that there is a fetal organization of neural structures essentially of the hypothalamus, which makes parts of the brain essentially male or female. Portions of the fetal brain affect not only hormonal and reproductive functions but also behavior—especially lovemaking and coitus. However, other behavior patterns are affected as well. For example, Money and Ehrhardt cite so-called tomboy conduct. Their causal explanation of tomboyism is grounded in fetal hormonal activity.

The most likely hypothesis to explain the various features of tomboyism in fetally masculinized genetic females is that their tomboyism is a sequel to a masculinizing effect on the fetal brain. This masculinization may apply specifically to pathways, most probably in the limbic system or paleocortex, that mediate dominance assertion (possibly in association with assertion of exploratory and territorial rights) and, therefore, manifests itself in competitive energy expenditure.¹⁴

Originally the authors also made a positive correlation, although tenuously, between increased fetal androgen and increased I.Q. Money and Ehrhardt stated that there is "some preliminary evidence to suggest that an abnormally elevated prenatal androgen level, whether in genetic males or females, enhances I.Q."¹⁵ The authors claim that this finding of I.Q. elevation in females exposed to excessive androgen was not a finding that was looked for. It was a "serendipitous one" and one that also occurred in genetic males similarly exposed.*

*Ehrhardt has subsequently discredited the I.Q. findings herself. In conjunction with Susan Baker, she has stated that it is highly unlikely that increase in I.Q. is an effect of hormone treatment. Rather it is a construct of inadequately matched controls. See Anke A. Ehrhardt and Susan W. Baker, "Prenatal Androgen, Intelligence, and Cognitive Sex Differences," in R. C. Friedman, R. M. Richart, and R. L. Vande Wiele, eds., Sex Differences in Behavior (New York: Wiley, 1974).
In order to prove that androgen affects the kinds of behavior referred to above, Money and Brennan cite studies with two human control groups who were accidentally androgenized *in utero*. The first was done on a group of girls with the so-called adrenogenital syndrome. The second study researched another group of girls with the progestin-induced syndrome. (These syndromes are explained further in the following pages.) Money and Brennan connect both syndromes with transsexualism. Basically, their words speak for themselves.

Tomboyishness in the progestin-induced and the adrenogenital syndromes is a matter chiefly of physical energy expenditure and outdoor athletic interests of the type customarily assigned to boys. . . . This description of tomboyishness in childhood applies fairly well to what the transsexual patients reported of themselves, except that they grew up to discover they were lesbian-oriented in their erotic disposition. One may, therefore, legitimately pose the question of whether a tendency to tomboyish energy expenditure is not a primary trait in incipient female transsexuals, and one that somehow facilitates the subsequent differentiation of a transsexual gender identity, provided various prerequisite postnatal conditions . . . are encountered.16

Always careful, however, never to stress the biological side of the coin alone, Money and Ehrhardt explain transsexual development further by reverting to their interactionist approach.

These traits may interact with postnatal social influences that shape gender identity. Prenatally induced tomboyish traits, for example, may make it easy for a genetic female to have not simply a tomboyish version of a feminine gender identity, but, if postnatal circumstances so conspire, to differentiate a transsexual gender identity and want a sex reassignment. The same might happen in reverse for a genetic male.17

One may legitimately ask, however, how many female-to-constructed-male transsexuals have either the progestin-induced or the adrenogenital syndromes and how many "tomboys" become transsexuals. Anticipating these questions and others like them, Money and Brennan admit
that, after all is said and done, "The most economical conclusion to draw from all the foregoing is that female transsexualism is a disorder of psychosexual differentiation and is, regardless of its still unknown etiology, a psychologic manifestation.""18

"Monkey See, Mammals Do." Much of Money's theorizing concerning hormonal activity in utero, specifically with respect to androgen, is based on animal experimentation. Rats, hamsters, and monkeys, in particular, who were androgenized prenatally or neonatally, were studied under mating conditions.

Citing the so-called masculine behavior of the prenatally androgenized, hermaphroditic, female rhesus monkey, Money and Ehrhardt state that her activities are reminiscent of tomboyism in girls. Like male monkeys, she shows an increased amount of play initiation, rough-and-tumble activity, chasing behavior, and playful threats. It is important here to note that "tomboyism" is never specifically defined by Money, but always described in this kind of behavior. Mounting play is increased compared to other female monkeys, who present hind-end stances of sexual invitation. Moreover, the patterns of mounting of such masculinized monkeys also take on a masculine stance. All of this is by way of demonstrating that the human clinical syndromes concerning the influence of prenatal hormones on gender behavior that are reviewed in Man & Woman, Boy & Girl, have their counterparts in experimental animal data. The authors caution, however, that these prenatal hormones only set "the direction" which later interaction with the social environment completes. They also caution that in the final analysis, "little can be said regarding the various structures of the brain that supposedly are subject to prenatal hormonal organizing influences."

A Two-Way Critique. On a scientific level, several commentators have made major criticisms of gender identity and behavior theories that rely on animal findings, with particular reference to Money's work. Ann Oakley, for one,
has stressed that animal research can only be applied hypothetically to humans. Particularly in the field of sexual behavior, she has noted that animals are subject to a much more direct control mechanism than humans. Humans impose an additional control of learning.

Oakley cites Rose’s work, which reached the conclusion that although androgen may be significantly related to sexual behavior the social context of the monkeys themselves is of great importance. For example, female rhesus monkeys injected with androgen show an increase in the “male” practice of “mounting,” but only if they are dominant members of their group to begin with before they are injected. If subordinate females are injected, the incidence of mounting behavior remains the same. Likewise, when dominant male monkeys who secrete testosterone in excess are placed in a social environment where their dominance is not recognized, they become inferior members of the group and their testosterone output lessens considerably.¹⁹

Thus it can be seen that the role of sex hormones in generating signals that are relayed to the brain and converted into sexual arousal is clearly outweighed by environmental factors. In the latter example of the male monkeys (to reverse the Freudian adage), it is destiny that determines anatomy, or at least determines hormone levels. The testosterone output itself varied enormously depending on how the male monkey perceived his environment and his place in it. Further research has shown how aggressive behavior in animals is significantly dependent on how it is reinforced. Mice and dogs can be trained to relative passivity by altering the type of reinforcement that aggressive behavior is usually activated by. But in the animal world, study of the way in which environmental factors may be able to affect behavior has been neglected.²⁰

Elizabeth Adkins has pointed to a number of factors in the animal experiments that make human comparisons or extrapolations from animal data highly dubious. She reinforces the role of environment and its impact on rhesus monkeys. Researchers have found that there are discrepancies between those animals reared in the laboratory and
those reared in the wild. The latter are less aggressive, and thus Adkins suggests that some of the sex differences and early hormone effects may have been influenced by the artificial social and physical environment of the monkeys. 21

Furthermore, the majority of the animal experiments use copulating behavior as an example of sex differences. None of the human experiments do. 22

The primary effect of early exposure to androgen in the female rat is that the capacity to display lordosis (the receptive posture) is impaired. Yet there is no human behavior homologous to lordosis, and in fact human female sexual behavior is not particularly controlled by sex hormones at all. 23

It is also difficult to sex-type animal behavior from one species to another, since there is marked species differentiation. Adkins cites Kleiman’s findings, which showed that in some mammals, males are more aggressive than females; in others, females are more aggressive. Thus it is very difficult to generalize anything about animal behavior, whether within a species, or cross species. The analogies to human behavior are all the more difficult to make.

What do such findings ultimately indicate about the pertinence of animal behavior in assessing human behavior? Humans, to an even greater degree, impose additional controls on any hormonal experiments—that of sociocultural factors in general—and it is the human ability to learn and to rationalize, or even to be affected by sociocultural factors that are not necessarily learned, that make generalizations from other species difficult and of dubious value.

The analogy becomes increasingly ridiculous when we add that the nonhuman female primate has no hymen, menopause, [or] artificial feeding bottle. . . . The males of these species are dominant, aggressive, and show no desire or ability to give the female pleasure. This is equally absurd in its application to human culture, enabling the patriarchal world to be supported in its very foundation, justifying the aggressive acts of the male, in the bedroom, by reference to the jungle, and providing a rationale for aggressive acts in the distinctly human world of social, economic, and political affairs. 24
We might also add here that as it is absurd to extrapolate human data from animal activity in the jungle, it is as absurd to extrapolate such data from animals in cages.

The only human contexts where the effects of outside androgen increase in females could be studied were the progestin-induced syndrome and the adrenogenital syndrome. Money and Ehrhardt studied both groups. In the first case, ten girls had been androgenized accidentally \textit{in utero} as a result of the drug progestin, which their mothers took during pregnancy. In the adrenogenital syndrome, the adrenal cortex in the normal XX female fails to synthesize cortisone and, instead, releases an incomplete product that has the biological masculinizing properties of androgen. Money and Ehrhardt studied a group of fifteen girls with this syndrome whose androgen level was reduced gradually after birth. They ranged in age from four to sixteen years. In both groups (the progestin-induced and adrenogenital), each girl's androgen excess levelled off postnatally. They developed normal-looking female genitalia and appearance, and they were raised as females. However, Money and Ehrhardt found, in contrast to a control group of females who had not been excessively androgenized \textit{in utero}, that they showed so-called opposite sex behavior—e.g., tomboyism, rough-and-tumble play.

Elizabeth Adkins has asked, however, if this is the only interpretation that can be made. Upon closer examination, she finds many problems with the method and design used by the experimenters. First of all, the adrenogenital girls had been treated with cortisone since infancy, which itself can have behavioral effects that would differentiate these girls from others. Adrenogenital girls who were not receiving cortisone were never tested. More importantly, parental treatment may have produced less sex-typed behavior, since such parents may have been more willing to tolerate "tomboyish" actions because they knew their girls were different. Most significant, Adkins states that what then was looked upon as deviant girlish behavior is now the norm.\footnote{25}

Finally, observers have pointed out that human hor-
mone levels, as well as animal hormone levels, vary according to environmental circumstances. For example, many forms of stress have been correlated with a drop in testosterone. "Moreover, hormone levels in a given individual vary according to environmental circumstances (a study of American soldiers in Vietnam, for example, showed a sharp drop in testosterone levels); we are apparently dealing with a fluctuating process, not a fixed state."

Aside from the critical commentary that has already been directed at Money's work on sex differences from a scientific level, there is a more philosophical critique that can be made at this point. Money and Ehrhardt's statements about the "overriding effects of androgen" have strong suggestions of Aristotelian/Thomistic biology. In Aristotle and Thomas, the male principle was seen to be the active power of generation and the female principle the passive power, or worse, the totally nonaffecting power (read nonpower or even nonbeing). According to Thomas Aquinas:

Among perfect animals the active power of generation belongs to the male sex, and the passive power to the female. . . . As regards the individual nature, woman is defective and misbegotten, for the active force in the male seed tends to the production of a perfect likeness in the masculine sex; while the production of woman comes from defect in the active force or from some material indisposition, or even from some external influence; such as that of a south wind which is moist, as the Philosopher observes.

Money and Ehrhardt say much the same thing in the language they choose to describe the power of androgens: "the antithesis of androgen is not estrogen, but nothing." In Money's theories of sex differences, androgen is the activating principle—"feminine differentiation requires only the absence of androgen. It does not require the presence of a feminizing substance." (Italics mine.) However, it is not only estrogen, or other female hormones such as progesterone, that are said to be passively present. What remains obscured in Money and Ehrhardt's work is the initial female development of all embryos.

Money's "overriding effects of androgen" statements
can be thrown into bolder relief by contrasting his words with those of endocrinologist Estelle Ramey, who phrases the “androgen principle” in this way:

For the little it is worth as commentary on Adam’s Rib, it is the female sex that is primal. The early embryo is female until the fifth or sixth week of fetal life. A testicular inductor substance must be generated at this point to suppress the growth of ovaries. No ovarian inductor is required for female differentiation because all mammalian embryos of either genetic sex have the innate capacity for femaleness. Eve and not Adam appears to have been the primeval human that God had in mind. 29

This wording projects quite a different picture than Money and Ehrhardt’s assertion about the insignificance of estrogen. Indeed Ramey presents the initial female momentum of sex differentiation as being so powerful that it must be “suppressed.” Warren Gadpaille, M.D., states the same principle in this way:

Nature’s prime disposition is to produce females; maleness only results from something added—andro­gen. In the absence of androgens, whether the fetus is of XX or XY genotype, differentiation will proceed as female (though in the genotype XY in mammalian species at least, ovaries will not differentiate). The converse is not true; the absence of ovaries, and thus of estrogenic and progester­nic substances, does not interfere with female internal and external sex structure development though such individuals will naturally be infertile. 30

Thus initial embryonic female differentiation is so power­ful that even without the presence of female hormones, female internal and external sex structure will result whether in an XX or XY genotype. Furthermore, as Eileen van Tassell has pointed out, the male needs the X chromo­some in order to survive. There is no YO chromosomal anomaly. The female, however, does not need a second X, and XO females have been born and survived. 31

Both Ramey and Gadpaille’s statements suggest that, in opposition to Money and Ehrhardt’s interpretations, it would be more correct to say that genetic XX-ness is the
primordially activating substance. As Robert Stoller has said: "The genital anatomic fact is that, embryologically speaking, the penis is a masculinized clitoris; the neuro-physiological fact is that the male brain is an androgenized female brain."32

Why is it then that Money and his associates have not pointed out that it is essentially a female anatomy and a female brain that sets the course of biological development that male hormones only turn in a different direction? If there is a biological basis or force for masculine and feminine behavior, as Money asserts, which sets "the direction" but not the extent of sexual behavior and psychosexual differentiation, then this biological force may be initially female. Or more importantly, why pick an arbitrary period of androgen onset, and speculate that this is the critical period when the equally critical period might be the "original" fetal female state?

In the book Sexual Signatures, Money has taken note of what he and Patricia Tucker call the "Eve base view." (It is significant that this interpretation appears in Money's more popularized work on sex differences, and not in Man & Woman, Boy & Girl.)

When it comes to male and female, the Bible tells of Adam as the base with something—a rib—taken away to make Eve. In the light of modern research you might take Eve as the base and think of something—male hormone—added to make Adam, or you could keep Adam as the base with something—again male hormone—decreased to make Eve. We have adopted the Eve base view, and will refer to the something that must be added for male differentiation as the Adam principle.33

It is certainly not evident throughout Man & Woman, Boy & Girl that Money and Ehrhardt have "adopted the Eve base view." Nor does Money follow through on the statement in view of his belief about the "overriding effects of androgen."34

Money's use of masculine, feminine, tomboy, sissy is revealing. The language of masculinization and feminization is applied equally to biologizing processes and psycho-
social processes. The explanation of tomboyism stands out here very strikingly. For example, Money states: "The most likely hypothesis to explain the various features of tomboyism in fetally masculinized genetic females is that tomboyism is a sequel to a masculinizing effect on the fetal brain."

In several places, Money talks about genetic males and females failing to develop normal masculine or feminine gender identities. Obviously, Money and his associates accept the stereotypes to some extent. To consistently term assertive and rough-and-tumble behavior on the part of girls tomboyish and to persist in naming certain behavioral qualities as masculine or feminine is to support patriarchal history's assertion that such behavior and qualities are and should be sex-specific. Here the language of inadequate science becomes subtly transferred to the language of ethics.

While it is true that many cultures define certain behaviors, personality characteristics, tasks, and activities as male or female, masculine or feminine (a point that Money and associates highlight), these same cultures define masculinity and femininity in vastly different ways, emphasizing various qualities, interests, and occupations as sex-linked. (Anthropologists such as Mead, Malinowski, and Devereux have written extensively on this subject.) It appears that the language of masculinity and femininity varies so widely throughout the world that the only reason for maintaining it seems to be an implicit belief that societies must link some behaviors and qualities to biological sex in order to be orderly and functional. This, as will be developed later, is Money's contention (within suitable boundaries of flexibility).

GENDER IDENTITY DEVELOPMENT COMPARED TO DEVELOPMENT OF NATIVE LANGUAGE

A third main point in Money's theory of sex differences is an analogy with language. Money and Tucker remark that it is no accident that the years of language develop-
ment (the first few years after birth) are also the years of gender identity formation.

You were born wired for language, so to speak, but not programmed for any particular language... The environmental trigger that enabled you to start talking was the use of language by those around you during that critical language-learning period, the first few years after birth. It was the interaction between your prenatally programmed disposition for language and the postnatal, socially programmed language signals you heard that made it possible. You couldn’t have become a talking person unless somebody talked a language to you. Furthermore, the language that was talked to you then put its mark on the way you could think ever after. It becomes your native language and will always be your native language, even if you never use it afterward.36

In the same way, Money and Tucker talk about the development of gender identity. Supposedly, persons are born with “something that was ready to become your gender identity. You were wired but not programmed for gender in the same sense that you were wired but not programmed for language.”37

The analogy between development of native language and formation of gender identity is flawed. First of all, Money confuses a general ability to speak any language, depending upon cultural factors, with a specific ability to differentiate according to one gender only, i.e., either the so-called masculine or feminine gender. According to Money, as we have seen, gender identity is predisposed by prenatal, rather specific, hormonal factors and later added to by postnatal environmental influences. It is quite a different thing to say that one is “wired” for language and that one is “wired” for gender. While we are not “wired” for any particular language, as Money readily admits, we are “hormonally wired” for a specific gender identity—within flexible limits of the stereotype (if all goes well).

A more suitable analogy would be that we are “wired” to exercise a variety of behavioral qualities in the same way that we are “wired” to speak a variety of languages, both very dependent on postnatal learning and cultural
factors. If Money simply said that we are "wired" to de­
velop some sexual identity, i.e., some awareness of our­selves as sexual beings, then there would be no argument
with him. It is ironic that Money should choose the anal­
ogy of native language when, in other instances, he has re­
mained so insensitive to his own "syntactic exploitation."

THE "LOCKING TIGHT" OF GENDER IDENTITY

If biology begins the program of gender identity, social
factors set the direction of that behavior in an even more
determined way. In Money's work, the gender of assign­
ment and rearing transcends all other determinants. He
cites instances of children with identical genotypes, hor­
mones, gonads, and other internal structures, some of
whom were reared as girls and others as boys. In almost
every instance the child came to regard her or himself as
female or male, depending on the way in which she or he
was reared. The gender of rearing remained, even in the
face of contradictory pubertal changes. Most dramatic
of all are cases in which even the external genitalia were
obviously more similar to the opposite sex than the child
was assigned to and in which she/he was reared. Even in
these cases, gender identity remained unequivocably that
of assignment and rearing.

Money is very specific about the critical period for
gender identity—that is, between the ages of twelve and
eighteen months—asserting that gender identity is pretty
well fixed by the age of eighteen months. In the case of
hermaphrodites, "It is ill-advised to impose a sex reassign­
ment on a child in contradiction of a gender identity al­
ready well advanced in its differentiation—which means
that the age ceiling for an imposed reassignment is, in
the majority of cases, around eighteen months." This
is so, because child-rearing in our culture is sexually dis­
tinctive, and from the day that an infant is picked up out
of a crib, that child begins to get gender identity signals
(by the way she/he is touched, spoken to, etc.).
The minute you were born, society took over. When the drama of your birth reached its climax, you were promptly greeted with the glad ritual cry, “It’s a boy!” or “It’s a girl!” depending on whether or not those in attendance observed a penis in your crotch. ... The label “boy” or “girl,” however, has tremendous force as a self-fulfilling prophecy, for it throws the full weight of society to one side or the other as the newborn heads for the gender identity fork. ... Parents react differently to the signal “son” or “daughter” from the first moment.39

There are some exceptions, of course, to this age ceiling, but this is due to confused gender-rearing practices. For example, when parents are given conflicting diagnoses of their infant’s sex, perhaps by different physicians at different times, they may express their uncertainty in confused gender-rearing practices. But on the whole, in the “normal” (read culturally prescribed) process of gender identity and role development, the “locking tight” of this process occurs at an incredibly early age. Furthermore, according to Money, once more girls are defined by the absence of a penis, not by the presence of female genitalia. This corresponds to his theory of prenatal development, where it is the absence of androgen, not the presence of estrogen, that is responsible for female differentiation.

This “locking tight” of gender identity almost takes on the tone of a new “natural-law” theory in Money. “When the gender identity gate closed behind you it locked tight. You knew in the very core of your consciousness that you were male or female. Nothing short of disaster could ever shake that conviction ...”40 Freudian “natural law” dictated that anatomy was destiny, and Erik Erikson, a more contemporary Freudian, polished this “simplism” into an inner- and outer-space analogy, where the “inner” sexual apparatus of the female and the “outer” sexual apparatus of the male were seen to be the prime determinants of feminine “inner”-directed and masculine “outer”-directed behavior. However, Money has reversed the classical “anatomy is destiny” theory into a “neo-natural law” theory of social determinism. He continues: “Once a sex distinction has worked or been pressured into
the nuclear core of your gender schema, to dislodge it is to threaten you as an individual with destruction. The gate is as firmly locked there as it is on your chromosomes and gonads.” Obviousl, no one would deny that socialization is a very powerful factor, but to make it deterministic, as Money does, is to make it absolute and immutable. He and his associates have constructed a pseudometaphysics, which derives its “natural” value from societal processes instead of from classical “nature.” In effect, they have created a new theory of the social “nature” of sex-role differences that is just as immutable as older biological natural law theories.

Money’s dismissal of the importance of social influence after the stage of early childhood demonstrates that he has not looked seriously at authors who write about socialization. As Berger and Luckmann point out: “Everything that has been said so far on socialization implies the possibility that subjective reality can be transformed. To be in society already entails an ongoing process of modification of subjective reality.” Money’s response to this would probably be that while relative transformations are possible the “core” of one’s gender identity schema is “locked tight.” However, as Berger and Luckmann state: “there are instances of transformation that appear total if compared with lesser modifications.” They refer to such transformation as “alterations,” and assert that they “radically reassign reality accents.”

The “radical reassignment of reality accents” of “core gender identity” has become a lived reality in the past and present history of feminism. However, Money does not allow this history or its consequences to affect his “core gender identity” theories and their immutability. If women had not been able to alter the nuclear “core” of our gender programming, we would not be doing many of the things that we are. One of the primary tenets of the women’s movement has been that so-called gender identity differences are not natural or immutable. And as such, they are amenable to change. However, as *Time* magazine reported: “Despite his evidence of the importance of environment in
molding sex roles, Money holds out little hope to feminists that there can be significant breakdown of sex-role stereotypes in the current generation of adults.” What Money does not see is that the hope of feminism is already being realized in feminists themselves, who are living contradictions of everything that Money is saying about the immutability of “core gender identity.”

Obviously, the theory that “core” gender identity is “locked tight” by the age of eighteen months has utmost relevance for causation theories of transsexualism. It enables Money to suggest that transsexual gender identity is possibly fixed at a very early age.

FLEXIBLE STEREOTYPES

Although Money’s final position on gender identity appears to be ethically neutral, it has profound social and ethical consequences, especially with respect to the whole issue of transsexualism. In the last chapter of Sexual Signatures, Money and Tucker begin by stating that the stereotyped differences between the sexes will always remain. They censure both the right and the left for respectively wanting to keep the stereotypes rigidly circumscribed or wanting to abolish them altogether. (Feminists might justifiably wonder which leftist movement has ever wanted to abolish sex-role stereotypes altogether.) Seemingly, they advocate the via media.

Many of the pioneers maintain that the stereotyped differences between the sexes should be done away with, and many nonpioneers fear that relaxing gender stereotypes will do away with all differences and homogenize the sexes. Both groups are tilting at windmills. As long as there is a human race, there almost certainly will be differences between the sexes in sexual behavior, work, and play.45

What they stand for is flexibility. Individuals must “bring more flexibility into the cultural stereotypes so that those who are growing up today need not be handicapped by
having obsolete sex distinctions driven into the core of their gender schemas by the pressure of stereotypes that are unnecessarily rigid." Nevertheless, the stereotypes themselves should remain. Abolishing them would violate Money’s canon that socialization is destiny.

In *Sexual Signatures*, Money and Tucker assert: “The healthy society is one that tolerates experimentation with a variety of adaptive responses within its stereotypes.” The major criticism I would make of this “adaptive responses” or “flexibility” position, is that a “flexible stereotype” is a contradiction in terms. Webster’s *New Colle­giate Dictionary* defines stereotype as “to repeat without variation.” A stereotype that admits a “variety of adaptive responses” within it is no longer a stereotype. A fixed pattern admits no flexibility or else it is no longer fixed. Furthermore, it should also be noted that on a historical level, it is within the nature of stereotypes to give the illusion of flexibility.

Interestingly, Money and Tucker state: “People can no more be expected to decode behavior that has been locked into the core of their gender schemas than a Chinese woman whose feet were bound in childhood could be expected to walk naturally.” It would seem that the authors do not realize that stereotypes do mutilate personal development, just as foot-binding mutilated Chinese women’s development. To advocate a flexibility within the range of stereotypes, yet not do away with the stereotypes completely, is similar to giving a woman whose feet have been bound and mutilated crutches or a chair to be carried in, yet not the ability to completely and freely move about.

The language of flexibility is deceiving. On the one hand, it gives Money’s biologism and social determinism the appearance of openness and variability. But, in fact, he makes a hidden and rather subtle ontological assumption that social change cannot affect the core of gender identity and is definitely limited to undefined parameters of “flexibility.”

However, the cannot changes to should not, the ontol-
ogy changes to ethics. From the position that adult individuals cannot alter the nuclear core of their gender schemas, Money moves to the stance that "if society or your early environment drove that distinction into the core of your gender schema so that it has become an integral support for your gender identity, society has no right to demand that you drive it out again."\(^49\) Would Money assert that if "society" has driven racist attitudes into the "core" of one's identity, it has no right to expect that one should drive them out?

Money's ethics thus boil down to prescribing the continuation of sexist roles, modified in some undefined and arbitrarily "flexible" manner. In fact, the sexist nature of his ethical prescriptions becomes evident in his advice about child-rearing practices.

The ideal is for a child to have parents who consistently reciprocate one another in their dealings with that child. Then a five-year-old daughter is able to go through the stage of rehearsing flirtatious coquetry with her father, while the mother appropriately gives reciprocal directives as to where the limits of rivalry lie; conversely for boys.\(^50\)

This is an incredible piece of sexist advice, advocating some of the worst aspects of sexual stereotypes. Why should a five-year-old girl be encouraged to rehearse "flirtatious coquetry" with her father while her mother stands on the sidelines permitting such behavior within suitable "limits of rivalry"? Once more, little girls are taught to identify with men and men's ideals of them while, at the same time, learning to see other women as their rivals for male affection.

In conclusion, what does this advocacy of stereotyping, albeit "flexible," mean for transsexuals? If people not only "cannot" but "should not" change their core gender identity, and if "society has no right" to demand that they do, then transsexualism becomes an adequate and morally right solution to so-called gender identity dissatisfaction and confusion. In this perspective, if one cannot adjust the
mind to the body, it becomes perfectly reasonable to adjust the body to the mind. Since core gender identity is fixed by age two, in Money's schema, then the body and not the psyche must be changed.
CHAPTER III

"Mother's Feminized Phallus"
or Father's Castrated Femme?

THE TITLE of this chapter is meant to suggest the distance between the alleged dominant mothers blamed in the psychological literature for causing transsexualism, and the truly dominating medical/psychiatric fathers who create artificial women (femmes). The distance is great. "Blaming the mother," in the psychological literature, which proposes that transsexualism is the result of "too much mother and too little father," obscures the real cause of transsexualism—patriarchy and the legions of therapeutic fathers who create transsexuals according to their man-made designs and specifications.

This chapter will consider major psychological theories about the causes of transsexualism and suggest a more fundamental cause. It is my contention that all of the causal theories that have been discussed so far accept patriarchal norms of masculinity and femininity. Many psychological theories, for example, measure the transsexuals' conformity to, and deviation from, these stereotypes during their process of maturing, or they assess family interactions, such as "dominant mother and absent father,"
mother-son symbiosis,” only within the context of these same stereotypes. I believe that the First Cause, that which sets other causes of transsexualism in motion (such as family stereotypes and interactions), is a patriarchal society, which generates norms of masculinity and femininity. Uniquely restricted by patriarchy’s definitions of masculinity and femininity, the transsexual becomes body-bound by them and merely rejects one and gravitates toward the other. The sexual organs and the body of the opposite sex come to incarnate the essence of the desired gender identity and role, and thus it is not primarily the body that is desired, but what a female or male body means in this society.

According to these psychological theories, if the individual fails to adjust to his native body and role, then she/he should be treated. If all forms of personal and family therapy fail to adjust the would-be transsexual’s mind to the would-be transsexual’s body, then the individual answer is to adjust the transsexual’s body to his mind. In this perspective, hormonal treatment and surgery become a humane and logical solution to the transsexual problem. Meanwhile, the social factors that continue to reinforce transsexualism go “untreated.” And transsexual treatment and surgery becomes the ultimate “Individual Solution.”

To understand how sexual stereotypes are the First Cause of transsexualism, we should look at how transsexuals think and speak of themselves and how they “prove” they are “real” transsexuals by “passing” as masculine or feminine. In fact, they must prove they are real before they are accepted for treatment. Thus the role of the medical-psychiatric establishment in reinforcing sex-role stereotypes is significant, and one that affects the deepest dimensions of the transsexual issue.

PSYCHOLOGY CONSTRUCTS THE CONSTRUCTED FEMALE

Robert Stoller, a psychoanalyst, has probably done the major work in developing psychological theories about the
causes of transsexualism in a study of nine cases of male-to-constructed-female transsexualism. Here he develops his basic conditioning approach, which he refers to as "mother's feminized phallus" or what can be more simply phrased as "blaming the mother." In summary, Stoller attributes male transsexualism to a classic mother-child relationship that occurs within the context of a disturbed marriage. In the clinical cases as he relates them, the mothers were generally unhappy women, who often in early life wanted to be males themselves, and who in their marriages were dominant and assertive. Indeed, Stoller claims that such mothers suffer from a marked case of classic Freudian penis envy. The child serves the mother as the phallus for which she has supposedly yearned. The child himself does not pass through the "normal" male formative stage of separation from the mother and consequent individuation. Masculinity is not developed in the transsexual boy, and there is no fear of castration (which Freud posited as necessary to developing masculinity). Transsexuals' fathers were allegedly passive men who were consistently absent from their homes or, if present, were as good as absent. They exerted little influence on their sons and had practically no father-son rapport. Given this state of affairs, the mother turned to her son, for continuing fulfillment, concentrating totally on him and encouraging the boy to identify with her and with her body by constant physical contact (involving continuous holding and touching, carrying and cuddling).

According to Stoller, given this extreme mother-son symbiosis, which sometimes lasted into prepubertal years, the boy began to feel that he was a woman despite the evidence of his senses that he was anatomically male. Having developed a core feminine gender identity in the early years of life, the boy cannot develop, later on, along culturally dictated masculine lines. Stoller sums up his evidence from the clinical case studies in this way:

The similarities of the findings are probably beyond coincidence; it appears, as has been noted often before in other males with strong feminine identifications, that the femininity of these males is the
result of too much mother and too little father. These data do not point to a genetic, hormonal, or other physiological element significantly contributing to the boy's gender identity. . . . My thesis, to be better tested in the future, is that the degree of femininity that develops in a boy and the forms it takes will vary according to exactly (not approximately) what is done to him in earliest childhood.²

Stoller goes on to state the importance of searching for "detailed descriptions" of these mother-son relationships. He emphasizes that while there are obviously males who have had strong symbiotic relationships with their mothers in early childhood and who do not emerge as transsexuals, the quality of the symbiotic relationship was quite different in the nontranssexual cases. Here the mother probably did not have the same kind of physical relationship with her male child. And Stoller does relate, "in detail," in case study after case study, the physical interactions of mothers and sons—sons who were permitted to sleep with their mothers well into prepuberty, sons who had visual and tactile access to their mothers' bodies up to a relatively late age, as well as mothers and sons who were continually in each other's presence in other ways. The fathers of these boys were weak, passive, and distant, and fatherly influence was usually absent in all ways. Most of these marriages were held together in name only. Divorce was rare in transsexual families. However, although parents existed under the same roof, the marriages were sexless and generally emotionally empty.

In his latest book, The Transsexual Experiment, Stoller also reveals a study of ten cases of female transsexuals. While there are differences between male and female transsexuals, Stoller again focuses on blaming the mother.³ The female infant, who lacks feminine graces and is not "cuddly," has a mother unable to show any emotional tone due to depression. Again the father is rather passive and has little or no emotional rapport with his wife and child. As a result, the girl is used by both parents as a father-substitute to alleviate the mother's depression. Her acting out of masculine characteristics is encouraged by
both parents, and becomes self-perpetuating as a sense of masculine identity.

"Blaming the mother" appears in theories even beyond the psychological realm:

Typically, the mother keeps this male infant to herself. She gratifies his wishes instantly whenever possible. She enjoys and encourages actions which keep the child close to her and discourages attempts to move away. However, as the child grows, the mother may not be able to handle aggressive and active play and directs the male child to quieter activities and to quieter companions, possibly girls. Gradually the child learns that feminine actions bring a positive response from the mother and other members of the family.

These authors go on to state that such actions may even include cross-dressing as a female. They also discuss the absent father syndrome, either in fact or in effect.

John Money also cannot avoid the charge of "blaming the mother" in his discussion of transsexualism. He finds that all available evidence on the subject points to the conclusion that transsexualism is directed by "undercover signals from society, usually represented in early postnatal life by the mother."

While accepting major premises of Stoller's theory of transsexualism in boys, Richard Green, a past associate of Stoller's at U.C.L.A., and a former student of John Money's, puts much less emphasis on certain psychoanalytic concepts, such as the symbolic meaning of the boy to his mother and her own supposed bisexuality. Green gives more weight to peer-group interaction. Thus his work, while certainly being primarily psychological, acknowledges socialization factors outside of the intrafamily sphere. "Blaming the mother," however, is a part of Green's theorizing. He agrees with Stoller that a mother's response, physical contact, perceptions, and time given to her son often contribute to transsexual development. The father again is an absent figure and, as the son's feminine proclivities develop, alienation between father and mother increases. The mother continues to encourage her son's cross-dressing while the emotional distance between father and son widens.
Green is also sympathetic to biological causes. "Currently the most provocative signpost is the linkage between prenatal male hormone levels and postnatal masculine activity." However, as we noted in examining Money's work, biological and psychological theories go well together, and it is often difficult to decide where one leaves off and the other picks up.

Green takes a more positive approach in the questions he poses at the end of Sexual Identity Conflict in Children and Adults. "What if the social consequences of evolving in an atypical lifestyle were radically modified? Would the motivation for sex-change surgery be as great for males if the society were fully tolerant of their deviant sexuality?" He continues:

A question to be answered though, would be the degree to which the desire for genital change in an adult male is derived secondarily from social sanctions against homosexuality or femininity, or springs primarily from a female identity. If from the former, requests for surgery might be related to the extent to which the culture becomes more tolerant.

These questions, however, when combined with his former psychological hypotheses, seem contradictory. Significantly, they are raised in question form and parenthetically, whereas "blaming the mother," peer interaction, and hormonal factors all seem to have the full force of facts.

The syndrome of "blaming the mother" in each of these theories raises some fundamental critical responses. Most important, each of these theories of "blaming the mother" is indicative of a fundamental reversal. The biological and psychological theorists blame the mother for both female and male transsexualism. Neither asks who is actually transforming transsexual bodies into the desired sex and instructing them in the rudiments of cultural femininity and masculinity. The irony is that mothers are blamed, yet it is transsexual "father figures" (the fathers of the psychiatric and medical domains) who are performing the operations and coaching into roles. One way of perceiving this reversal is to view such "fathers" as "male mothers."

\[74\] The Transsexual Empire
who see themselves redeeming the biological mothers' defective handiwork, whether that defective process is regarded as biological (failing to give enough of the right hormone or giving too much of the wrong hormone in utero), or as psychological (failing to rear the child correctly).* The inherent irony here is that the mother is blamed when in fact it is the psychological and medical fathers who are the omnipresent agents of transsexualism. The agency of such medical and psychological fathers is much more certain and dominating than the doubtful and psychologized role of the supposed dominant mother. Without them, transsexualism would not be a reality.9

Are we to suppose that it is mainly the mother who is concerned with the stereotypical behavior of the child? All of these theorists who blame the mother for the transsexual behavior of their children do not even allude to studies indicating that fathers are usually more concerned with encouraging sex-typing than are mothers. These studies suggest that fathers play a very significant role in the gender identity development of their child, perhaps in the case of the transsexual even coercing the boy into masculine behavior which the child rejects because such behavior has been forced upon him.

Three other theories should be noted concerning the causes of transsexualism. N. Lukianovicz, like Stoller, raises the whole issue of castration anxiety as one possible cause of transsexualism. But, in contrast to Stoller, he maintains that the transsexual does possess castration fear. The male transsexual attempts to overcome the anxiety

*"Male mothering," discussed in Chapter I, is a very ancient and familiar theme in the history of patriarchal civilization in which men have attempted, in various ways, to supplant the role of women in mothering. There are religious male mothers who give spiritual rebirth in baptism; the Dr. Spocks and other child-rearing specialists who tell women the best means of bringing up their children; the male obstetricians who took over the function of midwifery and "deliver" the child into existence; and more recently the technocratic progenitors who are attempting to bring human life into existence through genetic technology with little or no female instrumentality.
of castration by creating an imaginary “phallic woman” and subsequently identifying with and becoming her. The fantasy of a “phallic woman” is a substitute for phallic exhibition, which is inhibited by castration anxiety.10

Another psychoanalytic explanation gives weight to separation anxiety. Transsexuals develop this anxiety early in life, before “object differentiation” occurs.

To alleviate this anxiety, the child resorts to a fantasy of symbiotic fusion with the mother. In this way, mother and child become one and the danger of separation is nullified. We believe this reparative fantasy to be the psychodynamic basis for transsexualism in the male, and the transsexual phenomena can be understood clinically as attempts to ward off any threats to the psychic fusion with the mother.11

In this interpretation, the transsexual literally becomes the mother. To sustain this fantasy, he attempts to reverse his anatomical sex. Ovesey and Person cite clinical evidence to support this causal hypothesis and distinguish between a transsexual’s first experience of cross-dressing as opposed to a transvestite’s. The transvestite often experiences sexual excitement in cross-dressing. For the transsexual, however, the mother’s clothes “are a symbolic representation of the pregenital mother. Wearing them, he re-establishes the early symbiotic relationship with her. It is no surprise, therefore, that a frequent adult transsexual fantasy is of mothering, particularly mothering a girl child.”12

Finally, we consider the psychological hypothesis of Henry Guze, who speaks of “experience deprivation” during critical periods of childhood development. Guze thinks that, as a rule, boys will psychologically develop in a feminine direction unless a male model is present in some way. “Thus a boy child is superficially more like a girl child or a woman until he reaches pubescence.”13 (Note the parallel here to prenatal biological male differentiation, in the sense that all fetuses are originally female until androgen activates male morphological development.) Guze seems to be saying that nature’s disposition is to orient genetic males in a female behavioral direction until male role model influence is added. Thus, as Guze reiterates, “I should like to
hypothesize that during the periods when a boy child is least
developed in the masculine direction, he needs both con­
tact and identification with a male in a manner that is not
exploitative." The same holds true for girl children, ex­
cept that girls escape the severe gender problems, on the
whole, that occur in the male.

In examining the various theories of psychological cau­
sation, one factor becomes very evident. All of them mea­
sure the degree of conformity to culturally defined norms
of masculinity and femininity. In most of these theories,
main transsexuals who were feminized and failed to be­
come masculine were assessed by prevailing norms of
masculinity and femininity. The psychological literature
obviously regards this as not only deviant behavior but as
undesirable for "healthy" male development. A negative
judgment is attached to so-called feminine qualities ex­
pressed by boys and men. The stereotypes, the cultural
norms of masculinity and femininity themselves, are never
criticized.

If the stereotypes themselves are not confronted but are
only frowned upon when acted out by persons of the
"wrong" sex, then the origins of transsexualism will be in­
dividualized and psychologized. What will go unexamined
is patriarchy's norms of masculinity and femininity and
how these norms, if allowed to contain persons within
such rigid boundaries, may generate such a phenomenon
as transsexualism.

TRANSSEXUALISM AND SEX-ROLE STEREOTYPES

It is important to examine the web of patriarchally pre­
scribed stereotypes that surround all facets of the trans­
sexual issue: the way transsexuals speak about themselves
and the reasons they give for wanting surgery; the accounts
of family interaction; the gender identity clinic require­
ments that prescribe "passing" as masculine or feminine
to "prove" transsexual status; psychological advice and
treatment of adjudged child transsexuals; and testimony
from acknowledged "experts" in the field, regarding the
stereotypical behavior of transsexuals.
How transsexuals think and speak of themselves is very revealing. In preparation for this writing, I personally interviewed a sampling of fifteen transsexuals. In the interviews, thirteen of which were with pre- and postoperative male-to-constructed-female transsexuals, I consistently asked why they wanted to be women. How, in other words, did they define themselves as female? Most of the transsexuals responded in terms of the classic feminine stereotype. Some wanted to be women because all their lives they had "felt" they were women trapped in men's bodies. One expressed this "feeling" in terms of "absolute knowledge" as opposed to mere desire. More specifically, many transsexuals said they viewed themselves as passive, nurturing, emotional, intuitive, and the like. Very often, many expressed a preference for female dress and make-up. Others saw their feminine identification in terms of feminine occupations: housework, secretarial, and stewardess work. Some expressed feminine identification in terms of marriage and motherhood—wanting to "meet the right man," "have him take care of me," "adopt kids," and "bring them up." One expressed very definite views on child-rearing that were quite ironic in this context: "I would definitely teach my kids that boys should be boys and girls should be girls."

These kinds of overt stereotyped statements have been reiterated by many of the more well-known transsexuals (e.g., Jan Morris, Christine Jorgensen) who have been interviewed on the talk shows and in other media. Allen Rayson, in the process of undergoing hormonal treatment in preparation for surgery, states: "When I was a child, all I could think about was the [girls'] clothes and parties and things and that I didn't like sports and fighting and things like that." He added that women are more emotional and sensitive; men are more cold and insensitive. Men play more active roles usually, he said, and called himself passive. Paula, formerly Paul, Grossman has sketched a similar portrait of himself. Previously married and the father of three children, Grossman recently lost a test case in the New Jersey courts to postoperatively
retain his former public-school teaching status. According to a newspaper reporter:

In many ways—and in the traditional sense of the word—Paula Grossman is extremely feminine. She is proud of her impressive bustline, a result of her monthly hormone shots. She has her hair done regularly at a beauty shop, and wears bright red lipstick and matching nail polish. ("I only wear eye-shadow at night.") She prefers dark sleeveless blouses with a single strand of pearls worn with tailored skirts. Her favorite shoes are Mary Janes, size 13.

Sexual objectification becomes a recurring theme also in the interviews and case studies. A male prisoner who requested a sex-change operation revealed his stereotype of femininity to be at this level: "I have this problem, like all women do. I flirt a lot." For others, prostitution becomes related to their new feminine status. Many, in order to pay the medical costs, turn to this source of income. "Frequently, they cannot get jobs as women, or cannot keep them; the street becomes the breadwinner, and principal place of social contact." Several transsexuals in my own survey were prostitutes both before as well as after their operations.

It is significant that very little of the transsexual literature has highlighted the stereotyping problem as either causally or therapeutically important. Very little notice has been paid to the fact that most transsexuals conform more to the feminine role than even the most feminine of natural-born women. One of the few exceptions to this is Thomas Kando's study, *Sex Change: The Achievement of Gender Identity among Feminized Transsexuals.*

THOMAS KANDO'S STUDY OF SEX CHANGE

Thomas Kando investigated seventeen postoperative male-to-constructed-female transsexuals who had received sur-

Recently a male-to-constructed-female transsexual charged with prostitution had "her" case dismissed in New Orleans. It was found that "she" had been a man and, in Louisiana, only a natural-born woman can be convicted of prostitution. (Ms., January 1978, p. 21.)
gery at the University of Minnesota Gender Services. His methods included open-ended interviews, structured questionnaires formally submitted and conducted in the hospital offices, and participant observation of the Minneapolis transsexual subculture, which included visits to bars, stripjoints, and nightclubs, "first to contact transsexuals known to circulate or to work there, later to fraternize and observe the milieu." Kando also visited several transsexuals at home and thus became acquainted with their family contexts.

In contrast to the psychological and biological theorists, Kando spotlights the social problem immediately. "Unlike the feminists who argue that the social structure is unjust with respect to women and therefore needs reform, transsexuals decide to alter their own physical sex in order to legitimately conform to cultural expectations" (p. 5). He affirms that transsexuals aim primarily to achieve the desired sex roles and not merely the anatomy of the opposite sex. In answer to the question of what is the "ultimate criterion of being a woman," transsexuals emphasized mostly "social-psychological" criteria. (Ten out of seventeen mentioned such things as "being attracted to men," "being loved and needed by the family," and "behaving like a woman.") It is significant here that most of the transsexuals questioned did not see biological criteria, that is, the female organs themselves, as ultimate reasons for changing sex.

In examining the attitudes of these seventeen transsexuals, Kando compared them with "normal" females and males. Using such a comparison, he found that transsexuals are more what the culture expects women to be than are those who were born female. Kando measured this cultural conformity by using questionnaires that included a "masculinity-femininity" scale. The transsexuals were questioned in several areas:

1. **Attitudes toward cultural definitions of masculinity and femininity.** Certain questions measured the transsexuals' endorsement of society's dominant sex and gender norms. Male, females, and transsexuals were asked to agree
or disagree with normative statements such as: "Ultimately, a woman should submit to her husband's decisions." Here, Kando found that transsexuals were more conservative in their support of traditional sex-role ascriptions than either the men or the women (pp. 22-24).

2. Role strain. Transsexuals were asked about the conflict between the sex roles one is expected to play in society and the roles one is most willing and most able to play. Again, transsexuals experience very little role strain with respect to sex roles. In comparison, Kando noted that natural-born women experienced great role strain in relation to the cultural demands placed on them. Men experienced very little role strain. Thus although transsexuals acted out a feminine stereotype that was more feminine than most women, they were more like men in not experiencing much role strain.

These are interesting observations when compared with female-to-constructed-male transsexuals. Although female-to-constructed-male transsexuals conformed to many aspects of the masculine stereotype (in childhood they had no girlish interests, were "tomboys," etc.), a study of five female-to-constructed-male transsexuals revealed some significant data. Money and Brennan found that, "as compared to normal males, only two patients obtained an average rating for masculinity. The other three were rated less malelike in their responses than the normal male." Although this writer interviewed only two female-to-constructed-male transsexuals, my assessment was that they were much less masculine than were the male-to-constructed-females feminine. Since roles have been male-created, and evidence points to the fact that men are relatively comfortable in their self-created masculine roles, then one would expect that male-to-constructed-female transsexuals would experience little role strain.

A person experiences role strain only if she or he has a self that is separate from the role. Put differently, role strain can be a healthy phenomenon. Using Peter Berger's definition of alienation as "the process whereby the dia-
lectical relationship between the individual and his world is lost to consciousness," we might say that men and male-to-constructed-female transsexuals are most alienated. They become the role, and in so doing lose their individuality and self-definition. Berger's use of the word alienation, of course, is different from that of some existentialists who regard alienation as a basic split with the norms and mores of a culture. However, Berger's definition seems more adequate in understanding the deeper meaning of alienation—that is, "the individual 'forgets' that this world was and continues to be coproduced by him." Women have not been so quick to "forget" that society has been created by men, and it is noteworthy that female-to-constructed-male transsexuals have also had a difficult time "forgetting," at least to some extent.

A sampling of some of the statements of Kando's interviewees bears out the strong role conformity of male-to-constructed-female transsexuals. Elizabeth: "I feel that everything should be distinctly masculine or feminine. My boy friend has to look like a real man." Elinor: "The ultimate criterion of being a woman is being a good wife, being able to make a man happy."] Maryjo: "I feel that a man should make more than a woman!" (pp. 24-26).

This latter statement contradicted many of my own interviews where the "equal pay for equal work" ethic was generally subscribed to, not for any feminist reasons but because of the economic straits in which many transsexuals found themselves. Two transsexuals in my survey, R. and S., were willing to join "women's lib" only to this point. However, many of the transsexuals in Kando's sample seemingly would not even go this far in deviating from traditional feminine norms. Jane, for example, didn't want women to be in business at all. "Woman has no business being in business, unless there is something wrong with her. . . . Men should be the leaders" (p. 25).
Kando makes the important point also that, for transsexuals, most feminine socialization is anticipatory. Little postoperative coaching into feminine mannerisms and etiquette is required. One transsexual in Kando’s study passed so effectively as a female that even “her” husband did not know. Not even the sex act betrayed “her” true identity (p. 41).

An occupational breakdown of Kando’s sample revealed that among seventeen transsexuals interviewed, four proudly proclaimed being housewives and nothing but housewives. Of those who worked outside the home, most had stereotypical feminine jobs: secretaries (three), waitresses (one), dancers (four), hairdressers or beauticians (two), actresses (two), university-affiliated research scientist (one).

As John Money has admitted: “Most transsexuals embrace the stereotype of their identity, even a person as sophisticated as Jan Morris.” Transsexuals “cling to the conventional stereotypes; they seek only the right to exchange one stereotype for the other.” Yet, as we have seen, Money does not follow through on this insight. He continues to encourage transsexual role behavior, which requires preoperative transsexuals to “pass” as feminine before they can be admitted for surgery.

Kando has evolved a typology of transsexuals that breaks down into four categories: housewife type (overwhelming orientation to straight, middle-class values and living); show business type (includes strippers, dancers, prostitutes); aspiring housewife type; and career woman type. My own data, as well as that of others, supports this breakdown.

The three factors most important to the transsexuals in Kando’s study were marriage, nonemployment, and “passing.” All male-to-constructed-female transsexuals shared middle-class ambitions as well as exhibitionistic tendencies. These findings confirmed my own interview data, particularly the factor of exhibitionism. Those male-to-constructed-female transsexuals I interviewed were only too happy to talk with me about all of the details
of their transsexual odyssey, including a live demonstration of the results of surgery. This exhibitionism was in direct contrast to female-to-constructed-male transsexuals whom I contacted—who did not want to talk about their experiences, even in confidence (hence the inclusion of only two female-to-constructed-male transsexuals in my own interviewing).

Most of the transsexuals perceived their sexual relationships (even preoperatively) as heterosexual. One transsexual, Sally, phrased this in rather direct language. "I hate homos! I never wanted sex with them. I had homosexual affairs in grade school and in high school, but only with normals." As Kando summarizes, "transsexuals are reactionary, moving back toward the core-culture rather than away from it. They are the Uncle Toms of the sexual revolution. With these individuals, the dialectic of social change comes full circle and the position of greatest deviance becomes that of greatest conformity" (p. 145).

Thus far, I have noted overt acting out of stereotyped behavior by transsexuals. Kando's study, however, examines other not-so-commonly noted aspects of sex-role socialization and patriarchal values. For one thing, Kando noted transsexuals' attitudes toward women and men. Sally, for one, expressed a dislike toward women that was not expressed toward men. "Women... are more fearful of us than men. They fear that we'll be able to please a man better than they would, since we were men ourselves" (p. 41). Both male-to-constructed-females and female-to-constructed-male transsexuals strongly identify with men; this is one of the major similarities between both groups. A recent article on transsexualism in the *Boston Phoenix* quoted a female-to-constructed-male transsexual who, in speaking of "his" preoperative life as a woman said: "I had no hostilities toward men. I liked men—99% of my friends were men."26

Some of the transsexuals that Kando interviewed felt also that women were more intolerant of them than men. Why women tend to be less tolerant of the transsexual phenomenon is an interesting question. It is my belief that
this is because more women than men perceive the destructiveness that is inherent in sex-conversion procedures. Having experienced on an everyday existential level the destructive elements of sex-role stereotyping in a patriarchal society, many women perceive that transsexualism does nothing to alter this society but merely reinforces it. Robin Morgan, in her speech to the Lesbian Conference in Los Angeles in 1973, addressed herself to this issue in responding to transsexual intrusion into the conference. “If transvestite or transsexual males are oppressed, then let them band together and organize against that oppression, instead of leeching off women who have spent entire lives as women in women’s bodies.” Such a critique, of course, proceeds from a feminist perspective. However, what is important to note here is that what many transsexuals are saying, in stating that women are less tolerant of them than men, is that many women who probably would not call themselves feminists have an instinctual understanding of the destructiveness of transsexualism.

Another reason transsexuals identify strongly with men may be because it is men who have been helpful to transsexuals in their attempts to cross-sex. For the most part, these men were what Kando called “professional coaches.” All of them—priests, counselors, psychiatrists, psychologists, M.D.s, surgeons—had played a professional role in the transsexual’s sex passage, “not only when they sought out the operation but also at the earlier stages of their alienation” (p. 101).

“Blaming the mother” also functions to identify transsexuals with men. In noting that many of the transsexuals blamed others for what had happened to them, Kando states that the mother was by far the most frequent target.

Many have worked out an etiology for their gender condition, often borrowing vulgarized psychoanalytic motives that stress faulty childhood socialization, particularly the alleged unresolved Oedipal relationship. The mother may then alternatively be described as rejecting or overly protective, as either too feminine or too masculine. The main point is that she is given an important role in the sad series of events that lead to transsexualism.
However, Kando also points out the contradiction between this “constructed etiology” of one’s transsexualism and the insistence that one has always been a “woman.” This repetition of “sad tale” accounts only reveals that transsexuals do, in fact, consider themselves victims of faulty socialization and not healthy women who need nothing but corrective surgery. 29

There is, however, one major shortcoming in Kando’s study. It is not clear that Kando recognizes the significance of his own findings. While he perceives that transsexuals incarnate role-defined behavior and subscribe to cultural stereotypes, he never makes clear that these same normative roles and stereotypes generate transsexualism to begin with.

TRANSSEXUAL REARRANGEMENTS OF THE STEREOTYPES: JAN MORRIS AND OTHERS

Not all transsexuals reveal their acceptance of stereotypical roles and behavior in the same obvious way as these examples. Some transsexuals, for example, deny identification with the stereotypes on a verbal level but their actions or subsequent contradictory statements betray them.

Perhaps the most publicized version of this kind of contradictory evidence is the Jan Morris case. Morris denies the stereotypes, yet, on the other hand, lives them out. Morris also deviates from most transsexual accounts in that he found the masculine role exhilarating before he was transsexed. As a top correspondent for The London Times, Jan, then James, Morris accompanied the Mt. Everest climbing team and scooped the story. He describes that experience in a remarkable variation on the theme of “anatomy is destiny.”

There is no hardship to it, for it is not imposed upon him. He is the master. . . . It is this feeling of unfluctuating control, I think, that women cannot share, and it springs of course not from the intellect or the personality, nor even so much from upbringing, but specifically from the body. . . . I look back to those moments of supreme
male fitness as one remembers champagne or a morning swim. . . .
I was brilliant with my knowledge of the event, brilliant with muscular tautness, brilliant with conceit, brilliant with awareness of the subterfuge, amounting very nearly to dishonesty, by which I hoped to have deceived my competitors and scooped the world. . . . I never mind the swagger of young men. It is their right to swank, and I know the sensation.30 (Italics mine.)

What such words basically illustrate is the contradiction between Morris's claim that he was always a woman, and his quite overt revelling in his male body and masculinity. By the same token, if "women cannot share" such feelings of "unfluctuating control," then how is it that Morris who claimed to have always been a woman—who had "no doubt about my gender since that moment of self-realization beneath the piano," while listening to his mother play Sibelius—could have experienced the sensations of "supreme male fitness," "muscular tautness," and the swank and swagger of young men?

Henry Guze's insight may be of some interest here. He notes that the male-to-constructed-female transsexual in some ways puts masculinity on a pedestal. In doing so, he responds as if he were unworthy of this esteemed role. Since he feels he does not really fit the cultural concept of a male, a concept he fears but also loves and admires, he must be a female. I would add to this that he must be a female in order to participate in what is basically a male, heterosexual culture, and that sex-conversion surgery is his only entrance into this world that he basically loves and admires but doesn't totally fit into as a man. This also explains his repugnance against homosexuality, which would prohibit his fitting into the "straight" world. Furthermore, in order to identify completely with this world, he must identify with everything that men have defined this world to be, among which is the gender identity and role behavior of a woman. Thus Rebecca West, in her review of Morris's Conundrum, notes that the author sounds not like a woman, but like a man's idea of a woman. And, of course, this is what is basic to the whole cultural stereo-
After describing the heights to which masculinity can soar, almost in the very next paragraph, Dr. Jekyll (James) becomes Ms. Hyde (Jan). It is, of course, somewhat confusing to read in _Conundrum_ that it was this very putting of one’s masculinity to the test that deepened Morris’s desire for sex transformation. With all the fervor used to espouse the masculine, he now espouses the feminine. “Her frailty is her strength, her inferiority is her privilege” (pp. 167–68). Thus in one surgical stroke, Morris accepts the woman-on-a-pedestal myth. “She” extolls eternal womanhood in the same way “she” extolls “male swank and swagger.” Now it seems only “common sense” to want to be a woman rather than a man. Not only does “she” like being a woman, but “she” likes all of the proclaimed “benefits” of womanhood. “I like being a woman, but I mean a _woman_. I like having my suitcase carried. . . . I like gossiping with the lady upstairs. . . . And yes, I like to be liked by men.”

“Her” first experience of “being liked” by a man was in a London taxi cab where the driver “boldly” kissed her “roughly and not at all disagreeably on the lips,” after which he said, “There’s a good girl,” and “patted her bottom.” “She” loved it because it gave “her” a first experience of what it was to be loved and “cherished” by a man as a woman.

*Zelda Suplee, in the same personal interview cited earlier, had an interesting insight, which applies in this context. In trying to explain to me why male-to-constructed-female transsexuals talk to the point of exhibitionism about their transsexual odyssey, and female-to-constructed-male transsexuals seldom grant interviews or want to talk about their sex changes, she noted the following. Male-to-constructed-female transsexuals “go down” on the social scale when they become women. They basically realize this and thus constantly talk about their new status and the journey involved. Such talk is emotional compensation for the change downward. To carry this a bit further, constant extolling of the feminine stereotype is one more self-validating act that confirms that transsexuals “fit in” to a male world that has constructed these stereotypes.
I'm 47. I think most women of my age, if they're honest, really accept the idea of helping men, and of being cherished by them. I've always had that feeling. If I could have my life over I suppose I would have been happiest being someone's second-in-command. Lieutenant to a really great man—that's my idea of happiness. This from the man who scaled Mt. Everest and basked in the glory, competition, and vigor of stereotyped masculinity. On the other hand, there is no real contradiction here, because if one finds one's identity in stereotypical behavior, it is very logical to switch from one stereotype to the other.

As a final apparent contradiction, Morris adds a note of disdain for those who would treat women as inferior. Here, Morris claims to be a "militant feminist."

I have seen life from both sides, and I know what prejudice survives. I know that by the very fact of my womanhood . . . I am treated in many petty situations as a second-class citizen—not because I lack brains, or experience, or character, but purely because I wear the body of a woman. Yet this feminist sentiment is rare in this book, for again, in the very next paragraph, Morris admits to frankly enjoying the compensations for being thought inferior—that is, "the small courtesies men now pay me, the standing up or the opening of doors, which really do give one a cherished or protected feeling" (p. 178). What Morris never seems to recognize is that the "second-class citizenship," the inferior position in which women are put by men, is the logical consequence of their acceptance of femininity as a stereotype and mode of relating.

Another way of viewing Morris's acceptance and seemingly contradictory extolling of both stereotypes is to say that Morris squeezed out of his male status all the vigor of young manhood. However, at the age of forty-seven—in the decline of his male vigor—he latched on to the status of a woman. Since women are often more vigorous when they are older and the cultural pressures have subsided, Morris captures "the best of both worlds," so to speak. Transsexualism thus allows him to fully exploit both stereotypes.

Furthermore, what Morris and other transsexuals ex-
hibit in their acceptance of both identity and role artifacts is not unique to transsexual males. This psychology of acceptance has been noted in other male contexts. For example, Susan Brownmiller in her ground-breaking work, *Against Our Will: Men, Women, and Rape*, cites rape in male prisons as a means of transforming tough and masculine men into what are called “gal-boys.” Brownmiller, in her section on male rape in prison, gives us one more example of how the change from one role to another is managed in an astonishingly brief time.

Precisely what Morris and other transsexuals depict, in a most graphic way, is the easy replacement of one role by the other. Ernest Becker made the important observation that the sadistic and masochistic postures can be easily interchanged because they are “terms which describe one and the same thing: weakness and felt limitation in oneself; sharp duality of spirit and matter in people.” Likewise, the stereotypes of masculinity and femininity are similarly related. Each can exist, in fact, only in relationship to the other. Neither has anything essentially to do with maleness or femaleness. Because the split is so artifactual and because one cannot exist without the other, it is not difficult to understand how essentially to do with maleness or femaleness. Because the split is so artifactual and because one cannot exist without the other, it is not difficult to understand how a person may easily flip from one to the other. This is precisely what the transsexual does. Instead of moving out of both roles, the transsexual, as Jan Morris expresses so well, substitutes one for the other, under the illusion that she/he is entering into a state that is radically different from the role she/he rejects.

Another recent example of the apparent contradictions that Jan Morris represents is described in an article that appeared in the *Gay Community News*, reporting on three male-to-constructed-female transsexuals—Carolyn, Heather, and Sandy. Most of the questions that were asked in this interview seemed devised to judge the degree of stereotypical identification of the three with dominant
feminine norms. The contradiction in Carolyn’s statements about sex-role stereotyping is fairly obvious. Carolyn identified “herself” as a feminist. When asked what attributes “she” would ascribe to a woman, “she” refused to comment on the grounds that it was sexist to limit certain characteristics to a certain sex. However, when pushed further on what is essential to being a woman, “she” responded with a classic stereotyped answer: “being willing to be sincere and loving and being able to just... give a great deal... get it back, too... care for somebody... put together a nice home.” A second transsexual, Sandy, rejected macho men but then admitted that “she” desired to be dominated by men in bed. The third, Heather, also considered “herself” a feminist, disliked macho men, considered “herself” aggressive and independent but on the other hand, was reduced to selling “her” body to men.

My own interview data confirms the same kind of contradictions. R., for example, said “she” didn’t believe in part of the stereotypically feminine role, such as doing housework, wanting kids, staying around the house, but “she” delighted in wearing profuse make-up and frilly feminine clothes. R. also made the very important point that one of the reasons transsexuals may seem to conform exaggeratedly to the stereotype is that they have to prove to the gender identity clinics that they can pass (i.e., live, work, dress, and be accepted) as women. This, of course, raises the significant issue of to what extent the medical and psychiatric professions contribute, perpetuate, and reinforce the stereotyping syndrome.

GENDER IDENTITY CLINICS AND SEX-ROLE STEREOTYPING

The role of the gender identity clinics and the medical-psychiatric establishment in general in reinforcing sex-role stereotypes is a significant one. Gender identity clinics have been instituted to counsel and to refer for surgery those candidates judged to be “real” transsexuals. One of the criteria in evaluating “true” transsexualism at Johns Hopkins, among other clinics, is an assessment of
the patient's current sociocultural role status and a consideration of the vocational and economic transformations she/he is making preoperatively.

The transsexual cannot have accurate knowledge or feeling of the experience of living and being treated as a member of the opposite sex until he spends sufficient time living in that role. . . . Present data indicate that the length of time spent by the patient in actual experience in the opposite sex role prior to surgery is of critical importance in our determining the extent of possible future crises. 37

While this requirement is made for supposedly practical and humanitarian reasons, it is important to point out that its social effect is to reinforce conformity to certain cultural norms of masculinity and femininity, since it evaluates everything from dress to body language and to positions in intercourse.

At Johns Hopkins, candidates for surgery are required to live out opposite-sex roles for at least six months. Many times, however, a longer period is required, and the average length of time demanded by the clinics is two years. During this time, hormonal treatments usually begin.

Harry Benjamin has written that in evaluating the "true" transsexualism of persons who came to him, "Most important for my own satisfaction and consent to the operation was the belief that a reasonably successful 'woman' could result." 38 It is precisely here that doctors' views of the cultural stereotypes are revealed, and transsexual candidates are judged on the basis of what a man's view of a "real woman" is. Concomitantly, of course, female transsexual candidates are also judged on the basis of what a man's view of a man should be. But either way, men are perpetuating, judging, and reinforcing the cultural stereotypes. Consider, for example, this account:

Marriage is the foremost ambition of a converted transsexual. This is easily understood when one realizes that it is the most complete affirmation of femininity. Prostitution sometimes becomes a tempting substitute for marriage. There is no greater confirmation of femininity than that of having normal heterosexual men again and again accept her as a woman and even pay her for sex services. 39
The sexual objectification of such a perspective is obvious. Or consider the following view of womanhood: “A true feminine identification, for instance, would result in warm and continued relationships with men, a sense of maternity, interest in caring for children and the capacity to work productively and continuously in female occupations.”

In an advice column to transsexuals that was published in *Sexology Magazine*, the following was specified:

You have to learn how to behave like a woman, how to walk, how to use your hands, how to talk, how to apply make-up, and how to dress. . . . Finally, but highly important, how do you know you can make a living as a woman? Have you ever worked as a woman before? I assume that so far, you have only held a man’s job and have drawn a man’s salary. Now you have to learn something entirely new.

What this “advice” conveys, aside from confirming the economic oppression of women in a patriarchal society, is uncritical acceptance of this situation—distinguishing a “man’s job” and earnings from a woman’s, encouraging transsexuals to also accept this distinction, and indeed requiring that they do so before they are recommended for surgery. Moreover, this conformity on the part of the transsexual is often labeled by doctors, psychiatrists, and clinics as “high motivation.”

The Erickson Foundation has published several pamphlets about transsexualism that attempt to inform the public about the subject in a readable and nonacademic way. In one of these, “Counseling the Transsexual,” five male therapists are interviewed. Dr. R. strongly emphasizes the importance of cross-dressing consistently, getting a job in the new gender role, and seeing how people react to the transsexual in his new gender role.

These reactions, positive and negative, are part of his education: they reinforce convincing behavior and stimulate him to modify behavior that elicits doubtful or negative responses from others. . . . Any conscientious doctor will require that prior to surgery and while receiving hormone therapy the patient submerge himself in the chosen role for a considerable time—and I would recommend
the full two-year term—until he is absolutely at ease in it, personally
and socially.42

In the same pamphlet, Dr. N. talks about the necessity to
explore the gender stereotypes with transsexuals. What it
really means to be a man or a woman should be talked
about to assure that the transsexual’s conception is not
idealized, exaggerated, or distorted in one way or another.
Dr. N. indeed recognizes the more superficial aspects of
of stereotypical behavior and attempts to dissuade his
clients from such. For example, he would ask:

Does femininity mean going to the supermarket drenched in per­
fume and wearing gauzy organdies and make-up an inch thick—now
this sounds like a caricature, but very frequently this is the male
transsexual’s honest conception of appropriate feminine attire.43

However, Dr. N’s criticism of the stereotype is merely
“skin-deep.” In the next paragraph, he maintains that
“being a woman” has to do more with “an inner quality,
a way of feeling: something less obvious, more intan­
gible.”44

The web of stereotyping is woven also on the hospital
ward following surgery. A nurse’s account of “The Trans­
sexual Patient After Surgery” advises that nurses should
serve as feminine role models for transsexuals and that in­
deed it may be the demeanor of nurses and their inter­
action with transsexual patients on the wards that is most
important to the future of the postoperative transsexual.

The nurse who is comfortable with her feminine role can be a non­
threatening female role model for her patient. . . . The nurse can
offer the way she walks, talks, sits, and dresses as a resource for her
patient.45

Here, of course, we have the ultimate form of sex-role op­
pression. The woman herself becomes the funnel through
which men’s ideas of women are perpetuated and rein­
forced.

What is most disconcerting is the treatment of what is
termed childhood transsexualism. Here again, the roles of
the doctor, psychiatrist, and gender identity clinics in so-
cializing young children—this time to the prescribed role of their anatomical sex—id disturbing. The Gender Identity and Research Program at U.C.L.A. is working with a number of preadolescent boys who are termed “effeminate” and are judged to have many of the childhood patterns described by adult transsexuals. “Young boys with normal male physical status who manifest feminine gender role behavior and verbalize a cross-gender identity are high risk for later adult sexual adjustment problems, e.g., transsexualism and homosexual conflicts.” The aim of the program and treatment has been to work intensively with the boys and their families so that the boys may come to “voluntarily” accept themselves as masculine. An interim report divulged the following treatment measures: (1) Development of a relationship of trust and affection between the male therapist and the boy; (2) heightening parental concern about the problem so that parents begin to disapprove of feminine interests and no longer covertly encourage them; (3) Promotion of the father’s or a father-substitute’s involvement in the boy’s life; (4) sensitization of the parents to the interpersonal difficulties which underlie the tendency of the mother to be overly close with the son and for the father to emotionally divorce himself from family activities.

The development of the therapist-boy relationship illustrates some of the worst aspects of masculine sex-role socialization. The authors describe a nine-year-old boy whose feminine propensities began to look like a case of boyhood transsexualism. After two years of treatment, the boy began to emulate his male therapist. The first sign of the boy’s conversion to masculinity was his narration of horror stories in which murder and physical aggression took place. Gradually the therapist began to point out to the boy his own fear of aggressiveness, and eventually he became more aggressive. At home, the boy acted this out by striking both his sister and his mother. “The development was supported by the therapist and the mother’s fears of it were allayed. (If the therapist had not intervened strongly at this point, it is likely that the mother’s covert pressure
against such behavior would have resulted in the boy again returning to a passive posture.)”49

Another case is related which involved sessions with the parents. This mainly consisted of coaching the mother into a more passive familial position and assisting the father to emerge as the dominant parent. Prior to therapy mother and son spent great amounts of time together. The father’s business commitments took him away from the family constantly and when he was home, his exhaustion precluded spending time with the boy. Moreover, the authors state that the father’s image was frequently undermined by his wife. The parents, with the help of therapy and a “high motivation” to change and help their son, gradually reversed roles. The father became increasingly active with his son. The mother “channeled her assertiveness” elsewhere.

In both of these cases, each boy made a considerable shift in his gender-role orientation to a much more masculine posture. This shift was termed “appropriate gender behavior” by two doctors at Johns Hopkins.

Involvement of the parents in the treatment program may be helpful, if one can get their approval and support of appropriate gender behavior by the child, and a continuous effort by the parent of the same sex toward bolstering the correct sex role of the dysfunctioning child.50

A focus on the family and the father as dominant is by no means a new idea, of course, nor is it restricted to the field of psychology. The idea of the family as the locus of behavior and the father as instructor was legitimated in the philosophy of ancient Greece. Aristotle, for example, justified the family as a school of conduct and preparation for the larger world, particularly for the state. He saw the father as inspiring his children (and slaves) toward a life of virtue. Indeed, as Ernest Barker remarks, “There are times when Aristotle seems almost ready to think that the father may suffice for the moral instruction of his children.”51 In the family counseling sessions and practices of the gender identity clinics, we witness a
modern variation on this Aristotelian theme as the transsexual counselors attempt to nip the transsexual condition in the bud. Having faulted the mother for her fostering of the syndrome in her child, transsexual family therapy focuses on the father as the redeemer of his son's masculinity. Employing father substitutes (male therapists as role models) and encouraging the "real" father to assert his "rightful" fatherly and masculine role in the family, the transsexual experts motivate and educate the developing deviant boy to be culturally masculine.

Both the U.C.L.A. and Johns Hopkins professionals defend the use of a male therapist. "By the nature of his authority, prestige, and capacity for providing approval and disapproval, he will be available to the boy as an appropriate object for identification." The Johns Hopkins group merely asserted that, "treatment of such a child may be done best by a psychiatrist of the same sex, to serve as an appropriate gender model."

What is never analyzed is "appropriate" by whose standards? Such judgments are based on an invisible, yet culturally accepted, standard of sex roles. The therapists/authors cited never once question the "appropriateness" of behavior such as the physical abuse of one's mother or sister. Indeed many men, as evidenced by the incidence of rape, sexual abuse, wife-beating, and violent crimes, do believe that the perpetuation of violence against women is "appropriate" behavior. But perhaps, finally, there is a certain uneasiness about the ultimate appropriateness of such behavior:

Lest it be misunderstood that we have ascribed an inherently higher value to masculine over feminine behavior, in closing, we will emphasize that it is rather the deleterious effect on social interaction, with the considerable resultant distress emanating from a cross-gender identity which motivates us.

Thus, sympathy for the boys' social unacceptance becomes the professed reason for the advocacy of certain therapeutic measures. This is reminiscent of the disapproval of interracial marriages on the ground that the children of
such a union would be socially unacceptable in a white society. More important, the authors do not choose to recognize that while social unacceptance may be given as a reason, the therapeutic context itself conveys to these boys that there is an “inherently higher value” to masculine behavior. Moreover, another “deleterious effect on social interaction” results—the encouragement and perpetration of male violence against women.

In conclusion, while the authors admit that society’s attitudes toward cross-gender behavior may be wrong, they create a social-individual split and opt for an individualistic ethic.

While privately, one might prefer to modify society’s attitudes toward crossgender behavior, in the consultation room with an unhappy youngster, one feels far more optimistic about modifying the behavior of that one child than the entire society.56

Thus the task of social change becomes relegated to a “private preference” and has no significant place in therapeutic situations. Changing society’s attitudes becomes secondary in the immediacy of the therapeutic moment.

In the final analysis, it is imperative to note that what has been termed an individualist or personalist position does not foster genuine individualism. The kind of individualism that transsexual therapy promotes is really an individualism that serves a role-defined society and thus it is more realistic to say that it is an ethic of social conformity.57
CHAPTER IV

Sappho by Surgery:

The Transsexually Constructed Lesbian-Feminist

TRANSSEXUALISM is multifaceted. From all that has been said thus far, it is clear that it raises many of the most complex questions feminism is asking about the origins and manifestations of sexism and sex-role stereotyping.* While regarded by many as an obscure issue that affects a relatively minute proportion of the population, transsexualism poses very important feminist questions. Transsexually constructed lesbian-feminists show yet another face of patriarchy. As the male-to-constructed-female transsexual exhibits the attempt to possess women in a bodily sense while acting out the images into which men have molded women, the male-to-constructed-female who claims to be a lesbian-feminist attempts to possess women at a deeper level, this time under the guise of challenging rather than conforming to the role and behavior of stereotyped femininity. As

*For a long time, I have been very hesitant about devoting a chapter of this book to what I call the “transsexually constructed lesbian-feminist.” In the order this book was written, it was actually the
patriarchy is neither monolithic nor one-dimensional, neither is transsexualism.

All men and male-defined realities are not blatantly macho or masculinist. Many indeed are gentle, nurturing, feeling, and sensitive, which, of course, have been the more positive qualities that are associated with stereotypical femininity. In the same way that the so-called androgynous man assumes for himself the role of femininity, the transsexually constructed lesbian-feminist assumes for himself the role and behavior of feminist. The androgynous man and the transsexually constructed lesbian-feminist deceive women in much the same way, for they lure women into believing that they are truly one of us—this time not only one in behavior but one in spirit and conviction.

I write this chapter with the full realization that feminists look at the issue of the transsexually constructed lesbian-feminist from the vantage point of a small community in which transsexuals have been able to be very visible—not because there are that many of them, but because they immediately have center stage. Thus focusing attention on this particular aspect of the transsexual issue may only serve to inflate the issue and their presence all the more. It may also distract attention from the more central questions that transsexualism raises and the power of the medical empire that creates transsexualism to begin with.

Because the oral and written debate concerning the transsexually constructed lesbian-feminist seems to be increasing out of proportion to their actual numbers, I think that feminists ought to consider seriously the amount of energy and space we wish to give to this discussion. However, if any space should be devoted to this issue, it is in a book that purports to be a feminist analysis of transsexualism. Furthermore, most of the commentary thus far has been limited to letters to the editor and editorial comments in feminist papers, as well as a few scattered articles in various journals. Because of limited space, these analyses are necessarily restricted. I would like, therefore, to provide an extensive and intensive analysis of the issue and to address the deeply mythic dimensions that the transsexually constructed lesbian-feminist represents.
CONTRADICTIONS OR CONFIRMATIONS?

It is not accidental that most male-to-constructed-female transsexuals who claim to be feminists also claim to be lesbian-feminists. In fact, I don't know of any transsexually constructed feminists who do not also claim to be lesbians. It is this combination that is extremely important. Lesbian-feminists have spent a great deal of energy in attempting to communicate that the self-definition of lesbian, informed by feminism, is much more than just a sexual choice. It is a total perspective on life in a patriarchal society representing a primal commitment to women on all levels of existence and challenging the bulwark of a sexist society—that is, heterosexism. Thus it is not a mere sexual alternative to men, which is characterized simply by sexually relating to women instead of men, but a way of being in the world that challenges the male possession of women at perhaps its most intimate and sensitive level. In assuming the identity of lesbian-feminist, then, doesn't the transsexual renounce patriarchal definitions of selfhood and choose to fight sexism on a most fundamental level?

First of all, the transsexually constructed lesbian-feminist may have renounced femininity but not masculinity and masculinist behavior (despite deceptive appearances). If, as I have noted earlier, femininity and masculinity are different sides of the same coin, thus making it quite understandable how one could flip from one to the other, then it is important to understand that the transsexually constructed lesbian-feminist, while not exhibiting a feminine identity and role, still exhibits its obverse side—stereotypical masculinity. Thus the assumption that he has renounced patriarchal definitions of selfhood is dubious.

Masculine behavior is notably obtrusive. It is significant that transsexually constructed lesbian-feminists have inserted themselves into the positions of importance and/or performance in the feminist community. The controversy in the summer of 1977 surrounding Sandy Stone, the
transsexual sound engineer for Olivia Records, an “all-women” recording company, illustrates this well. Stone is not only crucial to the Olivia enterprise but plays a very dominant role there. ¹ The national reputation and visibility he achieved in the aftermath of the Olivia controversy is comparable, in feminist circles, to that attained by Renee Richards in the wake of the Tennis Week Open. This only serves to enhance his previously dominant role and to divide women, as men frequently do, when they make their presence necessary and vital to women. Having produced such divisiveness, one would think that if Stone’s commitment to and identification with women were genuinely woman-centered, he would have removed himself from Olivia and assumed some responsibility for the divisiveness. In Boston, a transsexual named Christy Barsky has worked himself into a similar dominant position, this time coaching a women’s softball team, coordinating a conference on women and violence, staffing a women’s center, and performing musically at various all-women places. Thus, like Stone, he exhibits a high degree of visibility and also divides women, in the name of lesbian-feminism.

Pat Hynes has suggested that there is only an apparent similarity between a strong lesbian, woman-identified self and a transsexual who fashions himself in a lesbian-feminist image. ² With the latter, his masculinity comes through, although it may not be recognized as such. Hynes especially points to the body language of transsexuals where she notes subtle but perceptible differences between, for example, the way lesbians interact with other women and the way transsexuals interact with women. One specific example of this is the way a transsexual walked into a women’s restaurant with his arms around two women, one on each side, with the possessive encompassing that is characteristically masculine.

Mary Daly in explaining why this difference is perceptible points out that the transsexually constructed lesbian-feminist is able to deceptively act out the part of lesbian-feminist because he is a man with a man’s history; that is,
he is free of many of the residues of self-hatred, self-depre-
ciation, and self-contradiction that attend the history of
women who are born with female bodies—all of which is
communicated both subtly and not so subtly in gestures,
body language, and the like.3 Thus it is precisely \textit{because}
the transsexually constructed lesbian-feminist is a man,
and \textit{not} a woman encumbered by the scars of patriarchy
that are unique to a woman’s personal and social history
that he can play our parts so convincingly and apparently
better than we can play them ourselves. However, in the
final analysis, he can only \textit{play the part}, although the
part may at times seem as, or more, plausible than the real
woman (as is also the case with the male-to-constructed-
female transsexual who appears more feminine than most
feminine women).

What is also typically masculine in the case of the trans-
sexually constructed lesbian-feminist is the appropriation
of women’s minds, convictions of feminism, and sexuality.
One of the definitions of \textit{male}, as related in Webster’s, is
“designed for fitting into a corresponding hollow part.”
This, of course, means much more than the literal signifi-
cation of heterosexual intercourse. It can be taken to
mean that men have been very adept at penetrating all of
women’s “hollow” spaces, at filling up the gaps, and of
sliding into the interstices. Obviously, women who are
in the process of moving out of patriarchal institutions,
consciousness, and modes of living are very vulnerable and
have gaps. I would imagine that it would be difficult, for
example, for Olivia Records to find a female sound engi-
neer and that such a person would be absolutely necessary
to the survival of Olivia. But it would have been far more
honest if Olivia had acknowledged the maleness of Sandy
Stone and perhaps the necessity, at the time, to employ
a man in this role. As one woman wrote of Sandy Stone
and the Olivia controversy: “I feel raped when Olivia
passes off Sandy, a transsexual, as a real woman. After
all his male privilege, is he going to cash in on lesbian
feminist culture too?”4

Rape, of course, is a masculinist violation of bodily in-
tegrity. All transsexuals rape women's bodies by reducing the real female form to an artifact, appropriating this body for themselves. However, the transsexually constructed lesbian-feminist violates women's sexuality and spirit, as well. Rape, although it is usually done by force, can also be accomplished by deception. It is significant that in the case of the transsexually constructed lesbian-feminist, often he is able to gain entrance and a dominant position in women's spaces because the women involved do not know he is a transsexual and he just does not happen to mention it.

The question of deception must also be raised in the context of how transsexuals who claim to be lesbian-feminists obtained surgery in the first place. Since all transsexuals have to "pass" as feminine in order to qualify for surgery, so-called lesbian-feminist transsexuals either had to lie to the therapists and doctors, or they had a conversion experience after surgery. I am highly dubious of such conversions, and the other alternative, deception, raises serious problems, of course.

Deception reaches a tragic point for all concerned if transsexuals become lesbian-feminists because they regret what they have done and cannot back off from the effects of irreversible surgery (for example, castration). Thus they revert to masculinity (but not male body appearance) by becoming the man within the woman, and more, within the women's community, getting back their maleness in a most insidious way by seducing the spirits and the sexuality of women who do not relate to men.

Because transsexuals have lost their physical "members" does not mean that they have lost their ability to penetrate women—women's mind, women's space, women's sexuality. Transsexuals merely cut off the most obvious means of invading women so that they seem noninvasive. However, as Mary Daly has remarked, in the case of the transsexually constructed lesbian-feminists their whole presence becomes a "member" invading women's presence and dividing us once more from each other.6

Furthermore, the deceptive nature of men without "mem-
bers," that is, castrated men or eunuchs, has historical precedent. There is a long tradition of eunuchs who were used by rulers, heads of state, and magistrates as keepers of women. Eunuchs were supervisors of the harem in Islam and wardens of women's apartments in many royal households. In fact, the word eunuch, from the Greek eunouchos, literally means "keeper of the bed." Eunuchs were men that other more powerful men used to keep their women in place. By fulfilling this role, eunuchs also succeeded in winning the confidence of the ruler and securing important and influential positions.

Moreover, the word eunuch is also related to the word scheme. (Eunuchs schemed to obtain political power.) In Mesopotamia, many eunuchs became royal officers and managers of palaces, and "others emerge on the pages of history as important and often virile figures." Some were famous warriors and statesmen, as well as scholars. One finds eunuchs associated with temples dedicated to the goddesses from at least 2000 B.C. until well into the Roman period. In fact the earliest mention of eunuchs is in connection with the Minoan civilization of Crete, which was a transitional period from an earlier gynocentric society. It thus appears that eunuchs, to some extent, always attached themselves to women's spaces and, most frequently, were used to supervise women's freedom of movement and to harness women's self-centeredness and self-government. "It is stated that entree into every political circle was possible for eunuchs even if barred to other men."

Will the acceptance of transsexually constructed lesbian-feminists who have lost only their outward appendages of physical masculinity lead to the containment and control of lesbian-feminists? Will every lesbian-feminist space become a harem? Like eunuchs, transsexuals have gained prominent and dominant access to feminist political circles "barred to other men." Just because transsexually constructed lesbian-feminists are not only castrated men, but have also acquired artifacts of a woman's body and spirit, does not mean that they are un-men, and that
they cannot be used as "keepers" of woman-identified women when the "real men," the "rulers of patriarchy," decide that the women's movement (used here as both noun and verb) should be controlled and contained. In this way, they too can rise in the Kingdoms of the Fathers. The political implications of historical eunuchism and its potential for female control should not be lost upon woman-identified women.

MYTHIC DIMENSIONS OF TRANSSEXUALISM

Transsexuals are living and acting out a very ancient myth, that of single parenthood by the father. This myth was prevalent in many religious traditions, including the Jewish, Greek, and Christian. Eve was born of Adam; Dionysus and Athena were born of Zeus; and Jesus was generated by God the Father in his godly birth. (Mary was a mere receptacle used to conform Jesus to earthly birth standards.) When this myth is put into the context of transsexualism, the deeper dimensions of how transsexually constructed lesbian-feminists reinforce patriarchy can be perceived.

Simone de Beauvoir has remarked that "if [woman] did not exist, men would have invented her. They did invent her. But she exists also apart from their inventiveness."¹¹ Men, of course, invented the feminine, and in this sense it could be said that all women who conform to this invention are transsexuals, fashioned according to man's image. Lesbian-feminists exist apart from man's inventiveness, and the political and personal ideals of lesbian-feminism have constituted a complete rebellion against the man-made invention of woman, and a context in which women begin to create ourselves in our own image. Thus the transsexual who claims to be a lesbian-feminist seems to be the man who creates himself in woman's image. This, however, is deceptive, for note that he is still created in man's image since he is essentially a child of the Father (in this case, the medical fathers), renouncing his mothered birth.
Mary Daly has written at length in her most recent work, *Gyn/Ecology: The Metaethics of Radical Feminism*, about the myth of Dionysus. She also cites various versions of the myth along with some scholarly commentaries on it. These can shed much light on the mythic implications of the transsexually constructed lesbian-feminist. First of all, Philip Slater points out the very interesting fact that, “Instead of seeking distance from or mastery over the mother, the Dionysian position incorporates her.” In the most popular version of the myth, Semele, the mother of Dionysus while pregnant with him, is struck by Zeus with a thunderbolt and is thus consumed. Hermes saves the six-month fetal Dionysus, sews him up in Zeus’s thigh, and after three more months, Zeus “births” him. Thus Zeus exterminates the woman and bears his own son, and we have single-parent fatherhood (read motherhood). Moreover, Jane Harrison has pointed out that “the word Dionysus means not ‘son of Zeus’ but rather Zeus-Young Man, i.e., Zeus in his young form.” Thus Dionysus is his own father (read mother) and births himself into existence.

Whether we are talking about being born of the father, or the self (son), which in the myth are one and the same person (as in the Christian trinity), we are still talking about male mothering. At this level of analysis, it might seem that what men really envy is women’s biological ability to procreate. Transsexuals illustrate one way in which men do this, by acquiring the artifacts of female biology. Even though they cannot give birth, they acquire the organs that are representative of this female power. However, it is the transsexually constructed lesbian-feminist who illustrates that much more is desired than female biology—that much more is at stake than literal womb envy. He shows that female biology, whether exercised in giving birth or simply by virtue of its existence, is representative of female creativity on a profound mythic level. Thus the creative power that is associated with female biology is not envied primarily because it is able to give birth physically but because it is multidimensional, bearing culture, harmony, and true inventiveness.
The transsexually constructed lesbian-feminist feeds off woman's true energy source, i.e., her woman-identified self. It is he who recognizes that if female spirit, mind, creativity, and sexuality exist anywhere in a powerful way, it is here, among lesbian-feminists. I am not saying that the lesbian-feminist is the only self- and woman-identified woman. What I mean to express is that lesbianism-feminism signals a total giving of women's energy to women, and that it is this total woman-identified energy that the transsexual who claims to be a lesbian-feminist wants for himself. It is understandable that if men want to become women to obtain female creativity, then they will also want to assimilate those women who have withdrawn their energies from men at the most intimate and emotional levels.

This, of course, is not the usual way in which lesbian living has been harnessed. Most often, lesbian existence is simply not acknowledged, as evidenced in the laws against homosexuality, which legislate against male homosexuals, but not lesbians. It has been simply assumed that all women relate to men, and that women need men to survive. Furthermore, the mere labeling of a woman as "lesbian" has been enough to keep lesbian living harnessed or, at best, in the closet. "Lesbian is the word, the label, the condition that holds women in line. When a woman hears this word tossed her way, she knows that she... has crossed the terrible boundary of her sex role."16 (Italics mine.)

Whereas the lesbian-feminist crosses the boundary of her patriarchally imposed sex role, the transsexually constructed lesbian-feminist is a boundary violator. This violation is also profoundly mythic, for as Norman O. Brown writes of Dionysus, he as the "mad god who breaks down boundaries."17 Thus exhibiting qualities that are usually associated with femininity, he appeared to be the opposite of the masculine Apollo.

While the super-masculine Apollo overtly oppresses/destroys with his contrived boundaries/hierarchies/rules/roles, the feminine Dionysus blurs the senses, seduces, confuses his victims—drugging them
into complicity, offering them his "heart" as a love potion that poisons.18

It is, however, the feminist Dionysus who appears in the transsexually constructed lesbian-feminist. But he "blurs the senses, seduces, and confuses" in much the same way as the feminine Dionysus. He not only violates the boundaries of women's bodies but of our minds and spirits. What is more tragic, however, is that he is able to make women break down our boundaries of self-definition. Elizabeth Rose in a letter in response to my article in \textit{Chrysalis}, "Transsexualism: The Ultimate Homage to Sex-Role Power," illustrates well this tendency of feminists to be seduced by Dionysian boundary violation. Raymond's article encourages us to set our "bottom line" (about whom we will allow the privilege of self-definition).

I am upset that a magazine "of women's culture"... is basically encouraging the elitist/separatist attitude that self definition [is]... subject to the scrutiny and judgments of those who, in the name of political purity, claim the power to define who is allowed entry into the feminist community... and, now, who is or is not female.19

Rose would encourage us to set no boundaries by employing the analogy of how boundaries have been used oppressively against lesbians in the past/present. "There are so many painful parallels between how the world has treated strong women and lesbians and how Raymond and others categorize and discount transsexuals."20 But the analogy is false. The boundaries that have been and are used against lesbians are the boundaries of the Fathers:

The contrived Apollonian boundaries—such as the false divisions of "fields" of knowledge and the splits between "mind" and "heart." But in this process we do not become swallowed up in male-centered (Dionysian) confusion. Hags find and define our own boundaries, our own definitions. Radical feminist living "on the boundary" means this moving, Self-centering boundary definition. As we move we mark out our own territory.21

Rose and other women who have been confused/seduced by Dionysian transsexually constructed lesbian-feminist boundary violation would have us believe that
all boundaries are oppressive. Yet if feminists cannot agree on the boundaries of what constitutes femaleness, then what can we hope to agree on? The Dionysian “Final Solution,” as Daly points out, produces confusion in women—“inability to distinguish the female Self and her process from the male-made masquerade.”

THE SEDUCTION OF LESBIAN-FEMINISTS

It is not hard to understand why transsexuals want to become lesbian-feminists. They indeed have discovered where strong female energy exists and want to capture it. It is more difficult to understand why so many feminists are so ready to accept men—in this case, castrated men—into their most intimate circles. Certainly Dionysian confusion about the erasure of all boundaries is one reason that appeals to the liberal mind and masquerades as “sympathy for all oppressed groups.” Women who believe this, however, fail to see that such liberalism is repressive, and that it can only favor and fortify the possession of women by men. These women also fail to recognize that accepting transsexuals into the feminist community is only another rather unique variation on the age-old theme of women nurturing men, providing them with a safe haven, and finally giving them our best energies.

The question arises: are women who accept transsexuals as lesbian-feminists expressing gratitude on some level to those men who are finally willing to join women and pay for their male privilege with their balls? Gratitude is a quality exhibited by all oppressed groups when they think that some in the class of oppressors have finally relinquished their benefits to join them. But, of course, it is doubtful that transsexuals actually give up their male privilege. As one woman put it: “A man who decides to call himself a woman is not giving up his privilege. He is simply using it in a more insidious way.” Furthermore, a man who decides to call himself a lesbian-feminist is getting a lot. The
transsexually constructed lesbian-feminist is the man who indeed gets to be “the man” in an exclusive women’s club to which he would have otherwise no access.

Women who think that these men are giving up male privilege seem to be naïve about the sophisticated ways in which it is possible for men to co-opt women’s energy, time, space, and sexuality. Transsexually constructed lesbian-feminists may be the first men to realize that “if you can’t fight them, join them.” In a short story entitled “The Women’s Restaurant,” by T. C. Boyle, which appeared recently in *Penthouse*, this point is well made.

The story begins by setting the scene in and around Grace & Rubie’s Restaurant and is written from the point of view of the voyeuristic narrator. “It is a women’s restaurant. Men are not permitted. . . . What goes on there, precisely, no man knows. I am a man. I am burning to find out.” The narrator then proceeds to caricature Grace and Rubie as butch and femme, as well as to relate his several attempts to gain entrance. After two unsuccessful endeavors, he goes to a department store, buys a pink polyester pantsuit, a bra, pantyhose, and cosmetics with which he makes himself up to pass as a woman. He gains entrance and is able to experience what he has been missing.

Here I was, embosomed in the very nave, the very omphalos of furtive femininity—a prize patron of the women’s restaurant, a member, privy to its innermost secrets. . . . There they were—women—chewing, drinking, digesting, chatting, giggling, crossing, and uncrossing their legs. Shoes off, feet up. Smoking cigarettes, flashing silverware, tapping time to the music. Women among women. I bathed in their soft chatter, birdsong, the laughter like falling coils of hair. I lit a cigarette and grinned. No more fairybook-hero thoughts of rescuing Rubie—oh no, this was paradise.

Having drunk six tequila sunrises and a carafe of dinner wine, the male intruder/narrator finds it necessary to relieve himself, but forgets to sit down when he urinates in the rest room, at which point he is discovered by Grace. The story ends with his savoring of the triumph of temporary infiltration and a plan for permanent invasion.
I have penetrated the women’s restaurant, yes, but in actuality it was little more than a rape. . . . I am not satisfied. The obsession grows in me, pregnant, swelling, insatiable with the first taste of fulfillment. Before I am through, I will drink it to satiety. I have plans. . . . The next time I walk through those curtained doors at Grace & Rubie’s there will be no dissimulation. . . . There are surgeons who can assure it. 26

That this story appeared in *Penthouse* is no surprise. It is obvious that its editors thought it would be of interest to their readers, whether budding or closet transsexuals. In spite of the ludicrous details and caricatures, one can see that the narrator was primarily attracted to the woman-centeredness of the restaurant. “Women among women . . . this was paradise.” Such an attitude is representative of the transsexually constructed lesbian-feminist who indeed gets his “paradise,” because there were surgeons who could “assure it.” Ironically, the would-be transsexual narrator of the story says that the next time he walks through the doors, “there will be no dissimulation.” Transsexualism, however, is dissimulation. As I have shown previously, to not acknowledge the fact that one is a transsexual in a women’s space is indeed deception. Finally, “penetrating” the women’s restaurant was “little more than a rape.” Little more than a rape, indeed! What “little more” is there to such an act, unless it is the total rape of our feminist identities, minds, and convictions? The transsexually constructed lesbian-feminist, having castrated himself, turns his whole body and behavior into a phallus that can rape in many ways, all the time. In this sense, he performs total rape, while also functioning totally against women’s will to lesbian-feminism.

We have seen three reasons why lesbian-feminists are seduced into accepting transsexuals: liberalism, gratitude, and naiveté. There is yet another reason—one that can be perhaps best described as the last remnants of male identification. This is a complex phenomenon, which has various ingredients.

On the one hand, there is fear of the label “man-hater.” Are women who are so accepting of the transsexually con-
structured lesbian-feminist trying to prove to themselves that a lesbian-feminist (she who has been called the ultimate man-hater) is really not a man-hater after all? As Adrienne Rich has pointed out, one way of avoiding that feared label, and of allowing one's self to accept men, is to accept those men who have given up the supposed ultimate possession of manhood in a patriarchal society by self-castration.27

On the other hand, there is a second component to this "last remnant of male identification"—i.e., attraction to masculine presence. As Pat Hynes has suggested, there is an apparent similarity between a strong woman-identified self and a transsexual who fashions himself in a lesbian image. Because there is an apparent similarity, some lesbian-feminists may allow themselves to express the residues of their (buried) attraction to men or to masculine presence, while pretending to themselves that transsexually constructed lesbian-feminists are really women. This allows women to do two things: to express that attraction, yet also to decide themselves.

SELF-DEFINITION

One of the most constraining questions that transsexuals, and, in particular, transsexually constructed lesbian-feminists, pose is the question of self-definition—who is a woman, who is a lesbian-feminist? But, of course, they pose the question on their terms, and we are faced with answering it. Men have always made such questions of major concern, and this question, in true phallic fashion, is thrust upon us. How many women students writing on such a feeble feminist topic as "Should Women Be Truck Drivers, Engineers, Steam Shovel Operators?" and the like, have had their male professor scribble in the margins: "But what are the real differences between men and women?" Men, of course, have defined the supposed differences that have kept women out of such jobs and professions, and feminists have spent much energy demonstrating how these differences, if indeed they do exist, are primarily
the result of socialization. Yet there are differences, and some feminists have come to realize that those differences are important whether they spring from socialization, from biology, or from the total history of existing as a woman in a patriarchal society. The point is, however, that the origin of these differences is probably not the important question, and we shall perhaps never know the total answer to it. Yet we are forced back into trying to answer it again and again.*

Transsexuals, and transsexually constructed lesbian-feminists, drag us back to answering such old questions by asking them in a new way. And thus feminists debate and divide because we keep focusing on patriarchal questions of who is a woman and who is a lesbian-feminist. It is important for us to realize that these may well be non-questions and that the only answer we can give to them is that we know who we are. We know that we are women who are born with female chromosomes and anatomy, and that whether or not we were socialized to be so-called normal women, patriarchy has treated and will treat us like women. Transsexuals have not had this same history. No man can have the history of being born and located in this culture as a woman. He can have the history of wishing to be a woman and of acting like a woman, but this gender experience is that of a transsexual, not of a woman. Surgery may confer the artifacts of outward and inward female organs but it cannot confer the history of being born a woman in this society.

What of persons born with ambiguous sex organs or chromosomal anomalies that place them in a biologically intersexual situation? It must be noted that practically all of them are altered shortly after birth to become anatomically male or female and are reared in accordance

*A parallel is the abortion issue, which can also be noted in this context. The key question, asked by men for centuries, is “when does life begin?” This question is posed in men’s terms and on their turf, and is essentially unanswerable. Women torture themselves trying to answer it and thus do not assert or even develop our own questions about abortion.
with the societal gender identity and role that ac­
companies their bodies. Persons whose sexual ambiguity is
discovered later are altered in the direction of what their
gender rearing has been (masculine or feminine) up to
that point. Thus those who are altered shortly after birth
have the history of being practically born as male or fe­
male and those who are altered later in life have their
body surgically conformed to their history. When and if
they do undergo surgical change, they do not become the
opposite sex after a long history of functioning and being
treated differently.

Although popular literature on transsexualism implies
that Nature has made mistakes with transsexuals, it is
really society that has made the mistake by producing
conditions that create the transsexual body/mind split.
While intersexed people are born with chromosomal or
hormonal anomalies, which can be linked up with cer­
tain biological malfunctions, transsexualism is not of this
order. The language of “Nature makes mistakes” only
serves to confuse and distort the issue, taking the focus
off the social system, which is actively oppressive. It suc­
cceeds in blaming an amorphous “Nature” that is made to
seem oppressive and is conveniently amenable to direct
control/manipulation by the instruments of hormones
and surgery.

In speaking of the importance of history for self-defi­
nition, two questions must be asked. Should a person
want to change his/her personal and social history and if
so, how should one change that history in the most honest
and integral way? In answer to the first question, anyone
who has lived in a patriarchal society has to change per­
sonal and social history in order to be a self. History can­
not be allowed to determine the boundaries, life, and
location of the self. We should be change agents of our
own history. Women who are feminists obviously wish to
change parts of their history as women in this society;
some men who are honestly dealing with feminist ques­
tions wish to change their history as men; and transsexuals
wish to change their history of wanting to be women. In
stressing the importance of female history for female self-definition, I am not advocating a static view of such history.

What is more important, however, is how one changes personal history in the most honest and integral way, if one wants to break down sex-role oppression. Should nontranssexual men who wish to fight sexism take on the identity of women and/or lesbian-feminists while keeping their male anatomy intact? Why should castrated men take on these identities and self-definitions and be applauded for doing so? To what extent would concerned blacks accept whites who had undergone medicalized changes in skin color and, in the process, claimed that they had not only a black body but a black soul?

Can a transsexual assume the self-definition of lesbian-feminist just because he wants to, or does this particular self-definition proceed from certain conditions endemic to female biology and history? Women take on the self-definition of feminist and/or lesbian because that definition truly proceeds from not only the chromosomal fact of being born XX, but also from the whole history of what being born with those chromosomes means in this society. Transsexuals would be more honest if they dealt with their specific form of gender agony that inclines them to want a transsexual operation. This gender agony proceeds from the chromosomal fact of being born XY and wishing that one were born XX, and from the particular life history that produced such distress. The place to deal with that problem, however, is not the women's community. The place to confront and solve it is among transsexuals themselves.

One should be able to make choices about who one wants to be. But should one be able to make any choice? Should a white person attempt to become black, for example? The question is a moral one, which asks basically about the rightness of the choice, not the possibility of it. Should persons be able to make choices that disguise certain facets of our existence from others who have a right
to know—choices that feed off others’ energies, and reinforce oppression?

Jill Johnston has commented that, “many women are dedicated to working for the ‘reconstructed man.’”\(^2\) This usually means women gently or strongly prodding their significant men into androgynous behavior and action. Women who accept transsexually constructed lesbian-feminists say that these men are truly “reconstructed” in the most basic sense that women could hope for—i.e., they have paid with their balls to fight against sexism. Ultimately, however, the “reconstructed man” becomes the “reconstructed woman” who obviously considers himself equal to and a peer of genetic women in terms of his “womanhood.” One transsexual openly expressed that he felt male-to-constructed-female transsexuals surpassed genetic women.

Genetic women cannot possess the very special courage, brilliance, sensitivity and compassion—and overview—that derives from the transsexual experience. Free from the chains of menstruation and child-bearing, transsexual women are obviously far superior to Gennys in many ways.

Genetic women are becoming quite obsolete, which is obvious, and the future belongs to transsexual women. We know this, and perhaps some of you suspect it. All you have left is your “ability” to bear children, and in a world which will groan to feed 6 billion by the year 2000, that’s a negative asset.\(^2\)

Ultimately, women must ask if transsexually constructed lesbian-feminists are our peers. Are they equal to us? Questions of equality often center on proportional equality, such as “equal pay for equal work,” or “equal rights to health care.” I do not mean equal in this sense. Rather I use equality to mean: “like in quality, nature, or status” and “capable of meeting the requirements of a situation or a task.” In these senses transsexuals are not equal to women and are not our peers. They are neither equal in “quality, nature of status” nor are they “capable of meeting the requirements of the situation” of women who have spent their whole lives as women.
Jill Johnston has written of lesbian-feminism: "The essence of the new political definition is peer grouping. Women and men are not peers and many people seriously doubt whether we ever were or if we ever could be." Transsexuals are not our peers, by virtue of their history.

It is perhaps our mistrust of the man as the biological aggressor which keeps bringing us back to the political necessity of power by peer grouping. Although we are still virtually powerless it is only by constantly adhering to this difficult principle of the power inherent in natural peers (men after all have demonstrated the success of this principle very well) that women will eventually achieve an autonomous existence.

The transsexual does not display the usual phallic aggression. Instead he violates women's bodies by taking on the artificial female organs for himself. The transsexually constructed lesbian-feminist becomes a psychological and social aggressor as well.

Transsexually constructed lesbian-feminists challenge women's preserves of autonomous existence. Their existence within the women's community basically attests to the ethic that women should not live without men—or without the "reconstructed man." How feminists assess and meet this challenge will affect the future of our genuine movement, self-definition, and power of being.

In the final analysis, transsexually constructed lesbian-feminists are in the same tradition as the man-made, made-up "lesbians" of the Playboy centerfolds. Every so often, Playboy and similar magazines feature a "Sappho Pictorial." Recently, male photographers have entered the book market by portraying pseudolesbians in all sorts of positions, clothing, and contexts that could only be fantasized by a male mind. In short, the manner in which women are depicted in these photographs mimics the poses of men pawing women. Men produce "lesbian" love the way they want it to be and according to their own canons of what they think it should be.

Transsexually constructed lesbian-feminists are in this tradition of pseudolesbian propaganda. Both the Playboy
pseudolesbian and the transsexual pseudolesbian spread the “correct” (read male-defined) image of the lesbian, which in turn filters into public consciousness through the mass media as truth. By thus mutilating the true self-definition of the lesbian, men mold her image/reality according to their own. As Lisa Buck has commented, transsexualism is truly “their word made flesh!”

Transsexually constructed lesbian-feminists attempt to function as image-makers of the lesbian-feminist—not only for the public-at-large, but also for the women’s community. Their masquerade of the lesbian filters into women's consciousness through the feminist media as “the real thing.” The ultimate tragedy of such a parody is that the reality and self-definition of lesbian-feminist becomes mutilated in women themselves. Lesbian-feminists who accept transsexually constructed lesbian-feminists as other selves are mutilating their own reality.

The various “breeds” of women that medical science can create are endless. There are the women who are hormonally hooked on continuous doses of estrogen-replacement therapy. ERT supposedly will secure for them a new life of “eternal femininity.” There are the hysterectomized women, purified of their “potentially lethal” organs for “prophylactic” purposes. Finally, there is the “she-male”—the male-to-constructed-female transsexual. And the offshoot of this “breed” is the transsexually constructed lesbian-feminist.

What all of these events point to is the particularly instrumental role that medicine has played in the control of deviant or potentially deviant women. “The Transsexual Empire” is ultimately a medical empire, based on a patriarchal medical model. This medical model has provided a “sacred canopy” of legitimations for transsexual treatment and surgery. In the name of therapy, it has medicalized moral and social questions of sex-role oppression, thereby erasing their deepest meaning.
CHAPTER V

Therapy

as a Way of Life:

Medical Values

versus Social Change

THE medical model is at the heart of the transsexual empire. It serves as the “new theology” for the therapeutic and medical priests. From time to time there are “in-house” debates about certain elements of the model, but on the whole, it functions at an established and consistent level of orthodoxy. (I use the term medical model to mean an ideology that stresses: freedom from physical or mental pain or disease; the location of physical or mental problems within the individual or interpersonal context; an approach to human conflicts from a diagnostic and disease perspective to be solved by specialized technical and professional experts.)

This approach has a profound influence on the study and treatment of transsexualism. For example, if one’s basic approach to the problem of transsexualism is from a psychological and medical basis, then many moral issues, as well as sociopolitical, economic, and environmental problems, are transformed into technical problems. This means also that critical awareness, choice, and responsi-
bility are not perceived as "curative" but are replaced by technical "cures."

Ultimately, one must ask if the transsexual problem is really amenable to surgery and thus to a medical model. Is the biomedical imperative that has functioned in other areas, such as genetic technology and psychosurgery, reducible to presuppositions about the nature of women and men? If, as argued in Chapter III, transsexualism is of sociopolitical origins, can it be understood and treated by a medical model?

THE MEDICAL MODEL AS THEORETICAL AND ETHICAL CONSTRUCT

Since the nineteenth century, especially, problems of alienation have been individualized. With the advent of Freudian psychoanalysis, which was later incorporated into medical psychiatry, "health" values began to take the place of ethical values of choice, freedom, and understanding.

With the transformation of the religious perspective on man into the scientific, and in particular into the psychiatric, which became fully articulated during the nineteenth century, there occurred a radical shift in emphasis away from viewing man as a responsible agent acting in and on the world and toward viewing him as a responsive organism being acted upon by biological and social "forces." In this process, the imagery and vocabulary of morality were replaced by biological fantasy and psychiatric metaphor.¹

The medical model has gradually yet consistently treated problems of social alienation in the therapy of closed rooms, and more recently in the small group counseling sessions of family clinics and community mental health centers. Ernest Becker has contended that initially, "the psychoanalytic cure began its work by focusing on the individual; now, it is broadening out to the study and 'therapy' of the family."² I have noted in assessing the theories of Robert Stoller that much of his work involves not only individual, but family therapy, as well.
By thus treating the problem of transsexualism, the medical-psychiatric professionals have consistently used a medical model as remedy. Failing in their attempts to counsel preoperative transsexuals to “adjust” to the normative gender identity and role of their anatomical sex, transsexual clinics and therapists (after extensive evaluations, of course) succeed in “adjusting” transsexuals to the normative gender identity and role of their desired and opposite anatomical sex. Armed with the medical model, and operating on the basis of the narrow “health” values it generates, therapists speculate about the causes of transsexualism and make therapeutic diagnoses within the same framework that generated the problem to begin with (that is, within a role-defined society and its definitions of masculinity and femininity).

The goal in this “triumph of the therapeutic” is supposedly good “health,” but good “health” achieved at the expense of critical awareness and exploration of the oppressiveness of the roles themselves. This goal of good “health” is particularly ironic in light of the fact that the word health originally meant “whole.” As defined by the medical model, “health” values come to mean partial solutions, which go against total integrity of the body, the individual concerned, and society in general.

The proponents of the medical model, who have extolled the professional goal of therapy, have given themselves the mandate to manipulate in the interests of reduced suffering for the transsexual. And in so doing, they have forced transsexuals back into a social system whose basic sexist norms and values remain unquestioned. Many persons express the urgency of their desire to be transsexualized in terms of “normalizing” their self-perceived masculine or feminine psyche in a male or female body. The abhorrence of homosexuality, expressed by many transsexuals, and their unwillingness to be identified as such, indicate their desire to “normalize” their sexual relationships as heterosexual by acquiring the appropriate genitalia. Many express also their desire to be married, have (adopted) children, and function as part of a society where
these roles and functions are both normal and normative. Thus the transsexual is generally no advocate of social criticism and change.

The medical model itself promotes this so-called normalization and in so doing limits the quest for self-transcendence. The kinds of "health" values it generates do not encourage the transsexual to recognize that such "health" may be unhealthy in the long run. "Health values are all of a piece again with our philosophy of adjustment, spurious individualism, and unashamed and thoughtless self-seeking."4 Such notions of "health" make true individualism and autonomy unachievable, rendering the individual passive, acquiescent, and medically manipulatable. They deprive the individual of the possibility of transcendent activity and center him/her on false goods (gods). As Phillip Rieff has said,

By this time men have gone too far beyond the old deception of good and evil to specialize at last, wittingly, in techniques that are to be called . . . "therapeutic," with nothing at stake beyond a manipulatable sense of well-being.5

The present counseling and treatment of transsexuals, based on the medical model I have described, give the transsexual no real moral options. Failing to analyze our society's definitions of masculinity and femininity, such therapy offers little encouragement and advice to help the transsexual live beyond both these containers of personhood.

Consider the possibility of counseling that encouraged the transsexual to break both stereotypes. Here, the transsexual would be encouraged to become the agent of her or his own energies and to strive for more varied modes of being and becoming. In a very real sense, at this point, the transsexual would become a social critic. All of us are in some way constricted by sex-role socialization. One way of viewing transsexuals is that they are uniquely constricted by the rigidified definitions of masculinity and femininity. The general cultural constrictions, from which we all suffer, become body-laden with them. However, de-
prived of an alternative framework in which to view the problem, the transsexual is unable to express the problem clearly. The gender identity clinics have a vested interest in suppressing criticism, and may collude with the transsexual to solve the problem in an ultimately uncritical way. Given a different mode of therapy where "consciousness-raising" is the primary *modus operandi*, the transsexual might not find it as necessary to resort to sex-conversion surgery.*

A society that encourages identity and role conformity based on biological sex will naturally turn to sex-conversion surgery rather than accept what it sees as a threatened obliteration of these roles. Until the problems that psychiatry has claimed for itself are broadened into a general criticism of patriarchal society, transsexualism will not be understood as a medical manipulation of social and individual action and meanings. Meanwhile, the medical model and its empire continue to domesticate the revolutionary potential of transsexuals. The potential stance of the transsexual as outsider to the conventional roles of masculinity and femininity is short-circuited. Health values and goals hide the possibility from transsexuals themselves of being "history-bearing individuals" who, instead of conforming to sex roles, are in a unique position to turn their gender agony into an effective protest against the very social structures and roles that spawned the dilemma to begin with. Rieff has pointed out that therapies and, by extension, I would say the medical model in general, consist "chiefly in participation mystiques severely limiting deviant initiatives." Individuals are trained through what Rieff calls "ritual action" to express fixed wants. "The limitation of possibilities [is] the very design of salvation."*

*There is no simple definition of "counsciousness-raising," which will be discussed in the Appendix. Briefly, and in this context, it can be defined as a mode of counseling that places so-called personal problems within the larger arena of a patriarchal society. At the heart of such a process is the recognition that "the personal is political."
Thus *be-ing* is reduced to *well-being* (therapy), and ethical choices are reduced to health values.

THE DE-ETHICIZING OF PROBLEMS AND BEHAVIOR

One of the major effects of the medical model has been the de-ethicizing of problems and behavior. De-ethicization occurs when problems that have moral implications are defined as if they had none, or are redefined or reclassified, for example, as "therapeutic considerations," or "health issues," or "psychiatric management" problems. The "triumph of the therapeutic" has made transsexualism the "territorial imperative" of the psychologist, psychiatrist, and/or mental-health worker.

Thomas Szasz has noted that the conquest of human existence by the mental-health professions started with the identification and classification of so-called mental illnesses, and has culminated in our day with the claim that "all of life is a 'psychiatric problem' for behavioral science to 'solve.'" Szasz has attempted to show that persons, by seeking relief from the burden of what are actually moral responsibilities, mystify and "technicize" their "problems in living." In turn, this hunger for help and health is fed by a behavioral technology ready and willing to free such persons of their moral burdens. Indeed, Szasz contends that the "mandate" of the contemporary psychiatrist is precisely "to obscure," and moreover "to deny" the ethical dilemmas of life, and to transform these into medical and technical problems susceptible to their solutions. In this same way, transsexualism has been categorized as a medical and technical problem that is only resolvable by medical and technical specialties.

Mystification is at work throughout the transsexual odyssey. It operates in a variety of areas: in the claim that one is, for example, a man trapped in a woman's body; in the obscuring of the social components of the problem; in the hidden political dimensions of therapy; in the various individualized explanations; and in the very language
of transsexualism itself. As demonstrated earlier, it is biologically impossible to change chromosomal sex, and thus the transsexual is not really transsexed. As Dr. Georges Burou, a French physician who specializes in male-to-constructed-female transsexualism phrases it: “I don’t change men into women. I transform male genitals into genitals that have a female aspect. All the rest is in the patient’s mind.” Or as Jan Morris inadvertently stated: “I wear the body of a woman.”

De-ethicization, of course, is defended in the name of scientific knowledge and neutrality. However, neutrality is a myth and the politics of diagnosis and therapy remain. So too do the philosophical-ethical dimensions of the psychological craft. Under the guise of science, psychological explanations often include value judgments. For example, when John Money and Patricia Tucker assert: “Once a sex distinction has worked or been pressured into the nuclear core of your gender schema, to dislodge it is to threaten you as an individual with destruction,” they are using popularized pseudoscientific language where the “oughts” have been deleted, yet where they permeate the sentence. Thus the reader translates: “Once a sex distinction has worked or been pressured into the nuclear core of your gender schema, one should not dislodge it, else the individual is threatened with destruction.” One might also ask here, destruction by whom? by what? Once more, the agent is deleted.

The process of the de-ethicization of behavior by psychology and psychiatry has particular relevance for discussions of transsexualism and the consequences which follow. By attributing transsexualism to biological or psychological causes, scientists, as stated previously, are conveying that there are only two choices: (1) adjustment to one’s body-role; or (2) surgery and counseling to transform one’s body and role. In effect, both of these choices are biomedical—choice number one adds up to biology-is-destiny, and choice number two states that, this failing, hormonal and possibly surgical treatment (contingent upon one’s “passing,” of course) are indicated. Either way,
the transsexual cannot really make an ethical choice because there are no choices to make. The only “choices” represented are those that bio-medicine dictates in this culture. The wider range of choices and the discovery of meanings that would be available to one who could live beyond sex roles, but in one’s native body, are not made available. Such reductionism and restricted counseling fetishize the transsexual issue.

THERAPEUTIC FETISHIZATION

In discussing the various theories of transsexualism, I often noted that both biological and psychological theories reduced the issue of transsexualism to individual or interpersonal causes. Another way of viewing this, and thus understanding the reductionism more clearly, is to consider these theories as fetishizations of the social. Not only the theories, but the whole gamut of psychologizing, restrict the issue to a very superficial area.

Ernest Becker, in The Structure of Evil, discusses the function of fetishization. He views it as an attempt, in some manageable way, to come to grips with a portion of reality which is substituted for the whole. Fetishization, for example, is one explanation why law-enforcement officials in our society are so obsessed with issues of traffic violations, marijuana, and the like, but cannot cope with the much more serious problems of rape and murder. As Becker contends, the lesser problems, and the attention they receive, are social fetishizations of the problem of morality in modern times. In the case of transsexualism, it would be an overwhelming burden to attack the problem of sex-role socialization on an individual, never mind social, level. Therefore, it is easier, applying a fetishized logic, to confront the problem within patriarchal identity and role limits, thereby making use of a ready-made system of knowledge and therapy that treats the problem individually on a post-hoc basis.

Moreover, the fetish object is precisely the one that
presents itself to our eyes in the most striking and compelling way. Obviously in the case of transsexualism, that which is most directly and immediately expressed (from the perspective of the transsexual, especially) is the feeling/knowledge that one is a woman "trapped" in the body of a man. Subsequent behavior and dress reinforce this "felt" identity and role. Evaluating whether or not a transsexual can "pass successfully" in the role of his or her desired sex monopolizes the attention and energies of those professionals in the gender identity clinics who should be evaluating the culturally prescribed roles themselves. In this same context, the reality of transsexualism is explained by the supposed effectiveness of sex-conversion surgery as the ultimate cure. These are all examples of what Becker calls "fetishizing the field," or "creating a locus of meaning in a very narrow sense, in order to be able to have some reality that calls upon one's adaptive energies."14

Transsexuals and transsexual "experts" focus on the genitalia of the opposite sex—the desired breasts and vagina, or the construction of an artificial phallus. These artifacts come to incarnate the essence of femaleness or maleness which the transsexual so urgently desires. The medical literature on transsexualism is filled with photographs, plates, and anatomical drawings of sexual organs that have been constructed "onto" the postoperative transsexual, in such a way as to highlight the "natural look" that the knife has wrought. Interestingly, these photographs seldom show the whole person. With a zoom lens effect, they center upon the breasts or phallus. Thus the photographs themselves illustrate the fetishizing of transsexualism. The medical-surgical solution begins to assert control in the narrow area of the chemical and surgical specialties. Attention becomes focused upon constructing the vagina, for example, in as aesthetic a way as possible.

What Becker amplified in his discussion of fetishism, Seymour Halleck discusses under the heading of "the politics of symptoms." Halleck points out that treatment
which focuses on symptoms rather than on broad social or existential issues is very likely to be efficient. In the case of transsexualism, we see that 90 percent of transsexuals report satisfaction postoperatively. However, as Halleck explains, this kind of satisfaction is achieved at the expense of exploring the social meaning of the symptoms.

By the instrumentality of hormones and surgery, the symptom is certainly removed but so is the indirect evidence provided by the symptom that something is amiss on a deeper level. Therefore, after medical intervention, transsexuals may have less power to cope with the forces of oppression than before they started treatment, since at this point, they fit into a role-defined world almost completely. Any critical awareness is thus diffused. Since the result of hormonal and surgical treatment is that the transsexual becomes an agreeable participant in a society which encourages sexism, primarily by sex-role oppression, then the moral and political implications of that treatment must be questioned. In this sense, transsexual surgery is a "social tranquilizer." For the sake of "health" and "well-being," the status quo of patriarchy is strengthened.

THE POLITICS OF TRANSSEXUAL THERAPY

Value freedom and political neutrality have long been advocated in psychiatry and the professions in general. But Seymour Halleck, in 1971, asserted what is by now a commonplace—that any kind of psychiatric or counseling intervention will have an impact upon the distribution of power in society. Psychiatric neutrality, in this perspective, is a fiction. Implicit in Halleck's position, of course, is the assertion that the psychiatrist or counselor is a social engineer, because any counselor has some preconceived ideas of what is good for people, whether these be implicit or explicit. Such values are transmitted to the person seeking help. Whatever route the counselor goes, she/he will either encourage the person to accept or to change the existing distribution of power.
As Halleck further points out, there is a strange tendency among counseling professionals to assume that any counseling intervention that is not explicitly political or that does not change the status quo is neutral. Whereas any professional activity that is explicitly change-oriented is designated as “political.” Szasz formulates this same idea in a somewhat different way, emphasizing the social and ethical dimensions of a counselor’s therapeutic stance.

Difficulties in human relations can be analyzed, interpreted, and given meaning only within specific social and ethical contexts. Accordingly, the psychiatrist’s socio-ethical orientations will influence his ideas on what is wrong with the patient, on what deserves comment or interpretation, in what directions change might be desirable, and so forth.\(^{16}\)

In our society, political power is based on sex. Kate Millett stated this most effectively back in 1970 in her work aptly titled *Sexual Politics*. By politics, she does not mean the word in the narrow sense but is referring to “power-structured relationships, arrangements whereby one group of persons is controlled by another.”\(^{17}\) The title, *Sexual Politics*, implies that the sex into which one is born and all that goes with biological maleness or femaleness create a category with political implications. The personal is recognized as political, and personal interaction between women and men is thereby seen to be political.

What goes largely unexamined, often even unacknowledged (yet is institutionalized nonetheless) in our social order, is the birthright priority whereby males rule females. Through this system a most ingenious form of “interior colonization” has been achieved. It is one which tends to be sturdier than any form of segregation and more rigorous than class stratification, more uniform, certainly more enduring. However its present appearance may be, sexual dominion obtains nevertheless as perhaps the most pervasive ideology of our culture and provides its most fundamental concept of power.\(^{18}\)

Whereas any therapy affects the distribution of power in society, the relationship between transsexualism and sex-
ual politics is a unique one. The encouragement that is given to transsexuals in therapy to conform to society’s roles of masculinity and femininity supports the very bulwark of sexual politics—that is, sex-role socialization.

Furthermore, such therapy is not only political but morally manipulative. Therapy not only affects the distribution of power, but also brings about the alteration of values. What we have here is a very sophisticated form of behavior control and modification, on both the individual and the social level.

TRANSSEXUALISM AS BEHAVIOR CONTROL AND MODIFICATION

Transsexualism, as a proclaimed form of therapeutic surgery for nonphysical disorders, is located on a historical continuum of similar medical ventures, all of which legitimate bodily intervention for purposes of improving behavior. In the nineteenth century, clitoridectomy for girls and women, and to a lesser extent, circumcision for boys were accepted methods of treatment for masturbation and other so-called sexual disorders. In the 1930s, Egas Moniz, a Portuguese physician, received the Nobel Prize for his “ground-breaking work” on lobotomies. Moniz operated on state mental hospital inmates, using lobotomy for everything from depression to aggression. The new terminology for brain surgery of this nature today is psychosurgery, which its proponents have attempted to disassociate from the cruder procedures of Moniz and others by pointing to its more “refined” surgical techniques. But call it lobotomy or psychosurgery, surgeons continue to intrude upon human brains on the basis of tenuous localization theories that supposedly pinpoint the area of the brain where the “undesirable” behavior can be found and excised. Finally, transsexual surgery is justified on the basis of adjusting a person’s body to his/her mind.

What each of these surgical ventures has in common is
that they derive their therapeutic legitimacy from a medical model which locates behavioral problems within certain affected organs. Surgery then alters, intrudes, removes and, in the case of transsexualism, adds organs. In each venture, a surgical fetishizing takes place, reducing the social components of the problem to the most tangible and manageable forms.

Further, what each of these surgical ventures has in common is the modification and control of behavior. Clitoridectomies modify sexual behavior or fantasied sexual behavior; psychosurgery modifies the gamut of behavior from hyperactivity in preteen children to so-called manic depression in dissatisfied housewives; transsexual surgery modifies everything that comes under the heading of masculine and feminine in a patriarchal society—thus practically everything.

In the case of transsexualism, behavior modification is both a prerequisite for and an effect of the surgery. Prior to the operation, gender identity clinics and professionals require that transsexuals alter their behavior to conform to the prescribed gender role the person desiring transsexual surgery wants. In this context, it can also be pointed out that sex-role conditioning itself is a form of behavior control (i.e., the control that a patriarchal society exercises over its members). Yet, with a good number of people, this form of social control has been unsuccessful. This has happened with the transsexual, who has not been adequately conditioned into the role/identity that accompanies his or her body. Instead of seeing this unsuccessful conditioning and gender dissatisfaction as a "signal of transcendence," however, the transsexual seeks out (with the help of the transsexual technicians) another mode of behavior modification, which is transsexual treatment and surgery. This latter form of behavior modification and control then reinforces, for the transsexual, in several hormonal and surgical strokes, the behavior that it took years of sex-role conditioning to impose upon persons who belong to the sex that the transsexual desires. Thus we have a multiplication of modes of behavior modification:
1. Sex-role conditioning that accompanies a male or female body and, which, in the case of the transsexual, fails.
2. Sex-role reconditioning which accompanies and is a prerequisite for the body that the transsexual seeks and which the transsexual technicians (psychological and surgical) encourage and reinforce.
3. Transsexual treatment and surgery which solidify the presurgical conditioning.

Reinforcement is a key word for behaviorists. One of the central claims of B. F. Skinner is that the immediacy of reinforcement is what shapes successive behavior in all "learning animals." Skinner differs from classical conditioning theorists (e.g., Pavlov) in saying that behavior is shaped by what follows it rather than by what precedes it. In the past, most psychologists of this persuasion had assumed that new attitudes were necessary to develop new behavior. Skinner turned this around and said that new attitudes follow or accompany changed behavior.21

In the case of the male-to-constructed-female transsexual, however, feminine behavior is shaped by the promise of what is to follow—that is, a changed body. Encouraged by the gender identity clinics to prove transsexual status by their ability to pass as feminine, transsexuals seek hormone treatments and ultimately sex-conversion surgery as positive reinforcement of further stereotypical behavior. Thus transsexual counseling and clinics are very good examples of Skinner's "operant conditioning" philosophy: the controller, using a series of carefully planned schedules of positive and/or negative reinforcements (shortening or lengthening the "passing" time) brings about desired responses (stereotypical behavior) from the transsexual.

However, the most significant point in Skinner's philosophy is that the controller will exert hardly any control, because the controlled will control themselves voluntarily. Coercion, in the traditional sense, will not have to be employed. Skinner creates a utopia where people "will" to live. (Somewhat contradictorily, however, freedom is a
mentalistic concept" in the Skinnerian schema.) It is clear that voluntarism is a very deceptive construct in a behaviorist framework.

In like manner, the concept of voluntarism is deceptively highlighted in the transsexual literature. Sex-conversion surgery is not forced upon transsexuals. The transsexual researchers and clinicians emphasize that persons who desire to change sex seek such treatment eagerly. Like the benevolent behaviorism in Skinner, transsexual surgery is presented as something thousands request, many of whom are turned away.

To use another example: Many oppressed people use heroin to make life tolerable in intolerable conditions. Heroin usage is a highly effective yet dangerous treatment for dissatisfaction and despair. Recently, for example, black leaders have drawn attention to heroin as a pacifier of black people. As Jesse Jackson has phrased it: "We have come from the southern rope to the northern dope." In a strict sense, one cannot say that the drug is forced upon its users. Indeed they seek it eagerly. But in the long run, the willing use of the drug strengthens the position of the oppressors and the oppressed. The contentment and euphoria produced by the drug diffuses the militancy, or potential militancy, of the user. Thus heroin is a tool of behavior control and modification.

Transsexual surgery, in much the same way, produces satisfaction and relief for the transsexual. In contrast to more overt, coercive forms of behavior control and modification, such as involuntary commitment in prisons or mental institutions, or "informed consent" obtained while in these same institutions, transsexualism appears to be blissfully and freely chosen. Yet just as commentators have asked how a truly "informed consent" can be obtained in a coercive context, such as a prison or mental institution, I would pose the question: how can transsexuals truly give "informed consent" and freely choose to convert to the opposite sex anatomy and role when the coercive power of sex-role socialization is filtered through all institutions in
a patriarchal society? Not that such socialization is deterministic, but rather that it deeply conditions one's choices as well as one's motivation to choose. In a traditional sense, no one forced the transsexual to change sex. No one forced the transsexual to start hormone therapy. No one forced the transsexual into opposite-sex roles and behavior. But in a society where masculinity and femininity accompany a male or female body, the options are limited, if one does not have a context of support to transcend these roles. When the transsexual experts maintain that they use transsexual procedures only with people who ask for them, and who prove that they can "pass," they obscure the social reality. Given patriarchy's prescription that one must be either masculine or feminine, free choice is conditioned.

What is significant here is that either way—by outright coercion or by employing an individual's "voluntarism" against herself or himself—the coercive impact is the same. As Willard Gaylin has noted in a different context: "Its [society's] coercive impact, incidentally, is just as great whether it was designed to produce the effect, or whether the effect was an accidental historic and developmental spin-off." 22

We are at a point in the history of behavior control and modification where we must be very aware of its more subtle forms. Most people recognize the manipulation of human behavior and emotions at its most extreme—when that manipulation is organized, or when physical agents are used. Many people, however, would not perceive transsexual surgery as a form of behavior control and modification, even though physical instrumentation is used, because the concept of voluntarism has taken hold, and the coercion of a role-defined environment is not recognized as an influential factor. Furthermore: "It may be that the general population resists the idea of seeing emotional coercion in the same terms as physical coercion because it threatens basic beliefs about man's autonomy, because one likes to think of himself as a logical individual under
the control of intellect rather than emotion.”23 But, of course, social controllers have been well-known for convincing the individual that she/he is in control.

Thus it is important, in the transsexual context, to examine the whole issue of control. Who is controlling whom? Presently, the controllers are the gender identity clinics and the transsexual experts who staff them. It is not far-fetched to conceive of a “gender identity business,” as such institutions proliferate, functioning as centers of social control. We now have violence control centers, such as Vacaville, which, in the words of its main organizer, has been designed to focus on the “pathologically violent individual” and is aimed at “altering undesirable behavior.”24

As the gender identity clinics expand and the tolerance for transsexual surgery grows, it is not inconceivable that such clinics could become sex-role control centers, for deviant, nonfeminine females and nonmasculine males, as well as for transsexuals. Such gender identity centers are already being used for the treatment of designated child transsexuals. The use of behavior modification and control is presently very widespread. It is fast becoming a tool of American law enforcement, and funding for it from state and government sources has been documented.25 Furthermore, we can safely predict, on the basis of past and present CIA and FBI activities, that if gender identity facilities became government controlled, some gender modification activities would be reported while others would be repressed from public view; only those offering a therapeutic rationale would be revealed. Moreover, such controllers and centers for control (such as Johns Hopkins and U.C.L.A.) would continue to have a very specific philosophy about what women and men should be, how they should act, and what functions they should perform in society. In fact, gender identity clinic research and treatment has already been funded by grants from the National Institute of Mental Health and other government-affiliated funding sources. All this is happening, and will continue to happen, of course, in the name of science and therapy,
and with the denial that any social engineering is taking place. Here we have institutional sexism at its most functional capacity.

A dystopian perspective, some will say, but such perspectives have a way of highlighting present and future reality by daring to predict what most persons do not, or choose not to, perceive. The point is that sex roles already do not have to be "forced" upon people; most quickly give "informed consent." But feminism has been fast chipping away at the institutions of sex-role conditioning in this society. Threatened commentators from a patriarchal perspective have been quick to call feminism "sexual suicide." 26 Just as Drs. Vernon Mark, William Sweet, and Frank Ervin suggested in the Journal of the American Medical Association that psychotechnology could be used for the repression of violence in the Detroit ghetto rebellion of 1967, 27 it is not inconceivable that Drs. X, Y, and Z could propose sexual technology for the repression of sex-role deviancy. It has been done before (e.g., clitoridectomies) and it can be done again. It would all be part and parcel of present "voluntaristic" therapies for the repression of deviancy. Individuals undergo psychosurgery giving "informed consent"; parents, on advice of school administrators and physicians, sign "informed consent" papers to have Ritalin administered to their children in public-school centers; women "consentingly" undergo unnecessary hysterectomies for prophylactic reasons such as the vague "threat" of uterine cancer (imagine a prophylactic penectomy!)

The potential for the benevolent control of sex-role behavior is enormous. It is my contention that it has already begun in the gender identity clinics. But control here has entered with a whimper, not with a bang. And conformity is being enforced in the name of therapy, at the individual's request, and with the effect of 90 percent "satisfied customers." If behaviorist philosophers such as B. F. Skinner are right, and behaviorist technicians such as José Delgado remains active, then future social controllers can replace control-through-torture with control-through-
pleasure. What is becoming possible with Delgado’s electronic brain stimulation (ESB) is also becoming possible with transsexual surgery. The following two observations are not all that different. From Delgado:

Electrodes were implanted in her right temporal lobe and upon stimulation of a contact located in the superior part about thirty millimeters below the surface, the patient reported a pleasant tingling sensation in the left side of her body “from my face down to the bottom of my legs.” She started giggling and making funny comments, stating that she enjoyed the sensation “very much.” Repetition of these stimulations made the patient more communicative and flirtatious, and she ended by openly expressing her desire to marry the therapist. . . . The second patient expressed her fondness for the therapist (who was new to her), kissed his hands, and talked about her immense gratitude for what was being done for her. 28

And in the case of transsexuals:

Typical comments after the operation included feelings of deep satisfaction at having achieved, as they felt, a true female status, despite admission that they were in fact only castrated, feminized males. They reported an absence of self-consciousness and a feeling of being at ease and of having ultimately achieved a happy state with more peace of mind. Increased feelings of femininity occurred along with the development of a sense of identity with all women. They began to think of themselves as women rather than as disabled males. The fear of detection and of being suspected disappeared despite the fact that several were not entirely credible as females. Several described a sense of release and a change of mental attitude; they felt that it was now impossible to prove that they were not women. Most expressed a level of satisfaction in their new castrated status far superior to anything they had experienced as men. Acceptance as women by other women and by the world at large was their ultimate satisfaction. The possession of a female vulva was of secondary importance to this. 29

In both examples, we see expressions of sweet, intense, and protracted satisfaction or, as one commentator has called it, “total body orgasm.” Humans have been known to withstand even the most intense torture. It is doubtful,
however, that we could withstand the most intense pleasure.* As William Irwin Thompson has noted:

If the momentary "total orgasm" experienced when a drug addict injects Methedrine is sufficient to alter the personality, then it is obvious that a total body orgasm protracted over a period of hours or days would be sufficient to alter a person's perception of time, his perception of his own life history, and the self-image and character structure derived from these. From the point of view of the behavioral scientist, this would be pleasant work in what could be amiable surroundings.30

The transsexual counselors' and technicians' apparent purpose, of course, is neither to control nor to create massage parlors of pleasure, but to provide therapeutic relief for those persons who feel themselves burdened with "the wrong mind in the wrong body." However, the final irony, as Thompson has stated, is that "at the end of humanism, it is the human body that has become the battleground."31 I would add further than the real final irony is that at the nemesis of patriarchal civilization, all the silicone breasts and artificial vaginas cannot put man back together again!

TRANSSEXUALISM AS MEDICAL EXPERIMENTATION

Therapy has historically covered a multitude of medical sins. The welfare of the individual or the welfare of society

*Adrienne Rich has suggested in contrast to this interpretation, that what really happens is that control works through the controller's power to cut off pleasure at any point, rather than through his power to confer pleasure. She also points out that there is a "social situation of pleasure" to which persons are conditioned. For example, a woman who is socialized to identify orgasmic pleasure with being handled and controlled by a man will more easily be stimulated to pleasure by electrode brain implants than a woman whose "social situation of pleasure" does not include such handling and control. What Rich is saying is that, for such women, ESB would not be pleasurable in any sense they could identify as free human beings.
has often provided a camouflage for the worst forms of experimentation. We have seen how therapy relates to behavior control and modification. What also becomes obvious is that therapeutic goals can mask experimentation.

First of all, the nature of transsexual surgery is experimental on physical grounds alone. There is a substantial amount of evidence that transsexual hormone therapy and surgery cause cancer. Transsexual treatment is far from established as a safe medical procedure and as such is still experimental. Secondly, transsexuals are "volunteering" for surgery that they hope will relieve their sex role "dis-ease" of gender dissatisfaction and dysphoria. But there is no evidence to prove that transsexual surgery "cures" what is basically a problem of transcendence. In other words, sex-conversion surgery cannot bestow upon the transsexual the sense of self that she/he lacks. Furthermore, there is evidence, at least in some postoperative cases, that transsexuals themselves have come to realize this, but too late. Third, and most importantly, we have yet to see the total "fall-out" effect of transsexualism in enforcing the further institutionalization of sex roles. Until this is obvious, transsexual surgery is still experimental in terms of what effects it will have upon an already rigidly gender-defined society. And if it is true that the female-to-constructed-male transsexual is merely a token who provides the "illusion of the inclusion" of women into the transsexual context,* then one hypothesis that is being tested in the transsexual "laboratories" is whether or not it is possible for men to diminish the number of women and/or to create a new "breed" of females. Again, I would emphasize that this is not a mere feminist flight of fantasy. Scientists have already stated their "scientific" interest in diminishing the numbers of women.

Take, for example, the words of the well-known biologist John Postgate in his ringing defense of sex-selection technology. Postgate defends what he calls a "male child" pill by offering it as a proposed panacea for world popula-

*See Chapter I.
tion problems. In words that, upon first reading, appear to be satire, we quickly come to realize that Postgate is deadly serious (deadly to women, that is).

Imagine what would happen if a male child pill became freely available throughout the world through the World Health Organization. Even in developed countries there is surprising prejudice among ordinary people in favour of having male children; among most African, Asian, Central and South American peoples, this prejudice amounts to almost an obsession. Countless millions of people would leap at the opportunity to breed male: no compulsion or even propaganda would be needed to encourage its use, only evidence of success by example. . . . I hope, incidentally, that it is obvious why I specified a “man child” pill; one selecting for females would not work. 34

As far as the leftover women would be concerned, Postgate has thought of everything.

All sorts of taboos would be expected and it is probable that a form of purdah would become necessary. Women’s right to work, even to travel alone freely, would probably be forgotten transiently. Polyandry might well become accepted in some societies; some might treat their women as queen ants, others as rewards for the most outstanding (or most determined) males. . . . Whether the world would come to resemble a giant boy’s public school or a huge male prison is difficult to predict. 35

Finally, the social results and economic consequences of all this, Postgate predicts, would be “self-regulating.”

Some of the ethical issues that have been discussed in the biomedical literature on human experimentation take a different turn when applied to transsexuals. 36 One issue that recurs in the literature on human experimentation again and again is that of weighing the integrity of an individual experimentee’s rights against the benefits that may accrue to society. This issue has often been discussed in the context of an individual who risks her/his health in an experiment designed to acquire knowledge about a specific disease thereby benefiting society, but not necessarily directly benefiting the individual concerned. However, there is a reversal of these priorities in the transsexual
situation, which focuses on the alleged benefits that accrue to the individual. In this instance, it is the ill effects that accrue to society that must be questioned. Transsexual surgery is professedly done to promote the individual transsexual's right of synchronizing body and mind. Yet what society “gains” is a role conformist person who reinforces sex roles.

Pleasure and Pain: Medical Theodicies. A second issue that has been discussed in the wider medical context of human experimentation is whether medicine is obliged to alleviate all suffering, that is, whether it should make the world “disease-free.” In the case of transsexualism, there are many ethical objections to alleviating individual gender suffering at the expense of reinforcing, qualitatively and quantitatively, sex-role conformity. Ivan Illich's words are applicable: “Medical civilization teaches that suffering is unnecessary, because pain can be technically eliminated. . . . The subject is better understood when the social situation in which pain occurs is included in the explanation of pain.”37 However, my main point has been to show that the social situation has not been “included in the explanation of pain.” Instead transsexual technicians and therapists and, by extension, transsexuals, engage in smothering the intrinsic question mark that gender “dis-ease” produces about the society in which it arises.

Medical theodicies, however, unlike many religious ones, are not passive but proclaimedly curative. One's reward is not in the next life but in this life. The ethic is reversed; do not suffer now but seek ye another body! The activity of this medical theodicy involves several steps. First of all, the transsexual therapists relate the anomic experiences of the gender-dissatisfied individual to a condition “known” as transsexualism. Once named and institutionalized in gender identity clinics, the “condition” of transsexualism explains why one would have the wrong mind in the wrong body. Secondly, like all theodicies, the medical theodicy is undergirded by an attitude of the surrender of self to the ordering power of the transsexual therapists
and technicians. The medical order confronts transsexuals with a meaningful reality that comprehends them and all their experiences. It bestows sense on all their experiences that once seemed so unfathomable. It enables someone like Jan Morris to order, in chronological fashion, the steps in his transsexual odyssey from the age of three when he first “realized he was a woman” as he sat under his mother’s piano listening to Sibelius, to his conquest of Mt. Everest and last fling with masculinity. As Peter Berger has noted:

The individual who adequately internalizes these meanings at the same time transcends himself. His birth, the various stages of his biography . . . may now be interpreted by him in a manner that transcends the unique place of these phenomena in his experience.38

More importantly, the denial and surrender of the self is facilitated by the transsexual order. “This is the attitude of masochism, that is, the attitude in which the individual reduces himself to an inert and thinglike object vis-à-vis his fellowmen. . . . In this attitude, pain itself, physical or mental, serves to ratify the denial of self to the point where it may actually be subjectively pleasurable.”39

What has been scarcely noted in many commentaries on transsexualism is the immense amount of physical pain that the surgery entails. Generally, this fact is totally minimized. Most postoperative transsexuals interviewed seldom commented on the amount of physical pain connected with their surgery. Are we to suppose no pain is involved? Anyone who has the slightest degree of medical knowledge knows that penectomies, mastectomies, hysterectomies, vaginoplasties, mammoplasties, and the like cannot be painless for those who undergo them. There is also the pain of anxiety about possible consequences of surgery—such as cancer or faulty healing. It seems that the silence regarding physical pain, on the part of the transsexual, can be explained only by an attitude of masochism, where one of the key elements of the transsexual order is indeed the denial not only of self but of physical pain to the point “where it may actually be subjectively pleasurable,” or at least subjectively negligible. At least one medical team
has recognized this, although in muted and partial form. Categorizing primary clinical types who request sex reassignment, they label one type as masochist (or sado-masochist).

The masochists find that sexual arousal is facilitated by the experience of pain prior to sexual activity: they look upon the surgical excision of the genitalia (albeit unconsciously) as a form of masochistic adventure with the surgeon.40

Ernest Becker has stated that masochism is another word for "poverty of behavior," as is sadism.

The sado-masochist is someone who has trouble believing in the validity and sanctity of people's insides—their spirit, personality, or self. These insides could be his own or others'; if they are his own he tends to be masochistic, if they are others' he tends to be called a sadist.41

Transsexuals, as masochists, have great difficulty in believing in the validity and sanctity of their own insides. They are attempting to gain a sense of self not only through the acquisition of a new body, but through the pain involved in this process. Physical pain is a constant reminder to transsexuals that they are finally coming alive.

In the transsexual's quest for what may be regarded as a deeper self, pain provides the illusion of profound change. Pain is necessary to confirm what is regarded by the transsexual as more than a superficial change. This, in one way, explains why transsexuals do not settle for cross-dressing. Transvestism, for them, is too superficial and does not provide the bite or the painful experience of true conversion. Transsexuals, in their experience of pain, feel they have thus reached the essence of female or male existence.

There is also the element of sadism which is, of course, the other side of the masochistic coin.

The esthetics of the sadist is thus partly due to the deficiencies of his own self: in order for reality to be convincing, in order for him to feel his maximum powers, he wants the world to be peopled with
concrete manipulatable objects, with objects that do not have any elusive insides. This is the reason that he expends all his effort on manipulating the flesh: either he cannot deal with the insides of others or he will not recognize these insides as valid.42

The transsexual therapist—in adjusting the transsexual mind and behavior to the stereotype of the desired sex—and the medical specialists—in adjusting the transsexual body to the desired body-type of the opposite sex—are dealing with transsexuals as manipulatable objects and reducing them to the world of appearances. “Here we can understand the inter-changeability of the sadistic and masochistic postures. These are terms which describe one and the same thing: weakness and felt limitation in oneself; sharp duality of spirit and matter in people.”43 The sadist, as well as the masochist, cannot relate to the infinite possibilities of the spirit and confines these spiritual possibilities to the world of matter. Thus the potentiality for infinite be-ing is reduced to static being, where it can be rendered safe and deprived of its power to transform the gender-defined self and the gender-defined society.

It is in this way that religious theodicies have restricted not only the selfhood but the social protest capacity of their believers. In so doing, of course, they have also directly legitimated the institutional order in question. As Berger has noted, “the theodicy constitutes an essentially sado-masochistic collusion, on the level of meaning, between oppressors and victims.”44 On both sides, the result is one of “world-maintenance,” and in the transsexual context, the maintenance of the particular institutional order of patriarchal society.

A not-so-incidental by-product of this particular medical theodicy is the enlargement of medical knowledge about manipulating organs of the body which specifically function to define biological sex. This, of course, works to the ultimate benefit of the sadistic side of the theodicy, enabling medical research and technology to acquire a specialized body of scientific knowledge on the manipulation of human sexuality that probably could not be acquired by any other accepted medical procedure. At least two re-
searchers have admitted this, although the admissions, of course, are mixed with therapeutic qualifications. Richard Green has stated:

To a considerable degree, the medical profession itself is responsible for the limited extent of knowledge which currently exists about transsexualism and sex reassignment. While the current availability of gonadal hormones and the refinement of surgical techniques have made it possible to partly realize the fantasies and aspirations of the transsexual and have brought about an increasing demand for sex reassignment, medicine, by closing the door to these patients for study and treatment, has cast away a population from whom considerable information about gender identity and human sexuality could have been obtained. Particularly in the United States, until very recently, sex reassignment has been nearly unobtainable. Thus transsexuals sought treatment elsewhere. Consequently, neither pre-operative screening nor postoperative evaluations were made. Rejection of the transsexual's request, rather than preventing him from obtaining surgery, resulted in the highly motivated, affluent patient still being able to obtain his reassignment, but, in the process, being virtually lost to scientific study.\(^{45}\) (Italics mine.)

In a similar manner, Milton Edgerton has stated:

The current availability of reputable physician teams who offer sincere efforts to understand and treat the transsexual patient may represent the greatest progress that medicine has made over the past decade in dealing with human gender disorders. . . . Certainly it offers doctors an unrivaled opportunity to study and understand the dynamics of gender as it relates to human function and self-imagery. Plastic surgeons are beginning to realize that it is more important to correct the patient's "sense of deformity" or self-image than to correct his external or objective deformity.\(^{46}\) (Italics mine.)

Thus transsexualism is made to appear as an "acceptable" medical venture in which scientific opportunism is admitted but only as linked to therapeutic and humanitarian goals.

A third issue to consider is just how informed consent can be attained, especially in the face of so many unknown hazards about the experiment. First of all, a truly informed consent would highlight, for the transsexual, the
whole issue of sex roles and gender definitions themselves. It would reveal to him how moving from one stereotype to its opposite does not even minimally alter the social basis of sex-role conformity in this culture and how the transsexual, in undertaking surgery, is reinforcing this conformity. These are what might be called the social hazards of the transsexual experiment. My survey of the literature and first-hand interviews with transsexuals and transsexual clinicians thus far have revealed that these social hazards, or even their possibility, are not explored.

Furthermore, it has generally been recognized that the withholding or distortion of any relevant knowledge that bears upon the experiment constitutes a violation of informed consent. It is questionable whether even the physical hazards of transsexual treatment and surgery are explained to the would-be transsexual.

Finally, the issue of informed consent enters again in the context of the ethics of experimentation. Discussions on medical experimentation have focused on the question of whether a truly informed consent can ever be obtained from a “captive population.” As I have shown, transsexuals are just such a captive population within a patriarchal society. Otto Guttentag has written:

It is generally agreed in our culture, experimental subjects must be volunteers. What is meant by the word is, first, that the experimental subjects who agree to volunteer are judged by society as free in the psychological sense, as experiencing themselves ultimately as centers of autonomy, whatever the contingencies; and second, that they are free in the sociological sense, that is, not dependent upon the experimenter to satisfy their spiritual or physical needs. (Italics mine.)

First of all, how are would-be transsexuals free “in the psychological sense”? How can they be ultimately “centers of autonomy” if their motivation to choose differently is held captive by a patriarchal society, so that even what they finally do choose (i.e., transsexual surgery) binds them even more firmly to that society? Secondly, how are transsexuals free in the “sociological sense” when in-
Learning from the Nazi Experience. Much of the literature on medical experimentation has focused on the various captive populations of prisoners and mental patients, but the most notorious example of unethical medical experimentation on a captive population is the Nazi concentration camps. The example of the Nazi camps has often been cited in ethical arguments that attempt to sensationalize and disparage opposing views. Furthermore, ethicists especially have used these experiments to throw sand in people's eyes about such issues as abortion and euthanasia, and to create ethical arguments based on a kind of domino theory. In mentioning the Nazi experiments, it is not my purpose to directly compare transsexual surgery to what went on in the camps but rather to demonstrate that much of what did go on there can be of value in surveying the ethics of transsexualism.

The specter of unethical medical experimentation loomed large after the publicity that was given to the Nazi concentration camps during World War Two. In fact, one of the first comprehensive codes of medical ethics, specifically dealing with the ethics of experimentation, emerged from the Nuremberg trials in the wake of the famous "Doctors Trial" or, as it is sometimes called, the "Trial of the Twenty-Three." The Nazi medical experiments read like a series of horror stories. The experiments were quite varied. High-altitude tests were done on prisoners to observe the point at which they stopped breathing. Inmates of the camps were subjected to freezing experiments to observe the changes that take place in a person during this kind of slow death, and also to determine the point of no return. Experiments in bone-grafting and injections with lethal viruses were commonplace. The
much-publicized sterilization experiments were carried out on a massive scale at several camps, primarily by radiation and surgical means, for the purpose of seeing how many sterilizations could be performed in the least amount of time and most "economically" (thus anaesthesia was not used). However, the point of all this background is not merely to recite a list of atrocities, but to highlight several points that apply to the situation of transsexualism.

As Thomas Szasz has noted: "The activities of the Nazi physicians . . . were, unfortunately, not the aberrations of a holy healing profession imposed upon it by the terrors of a totalitarian regime, but, on the contrary, were the characteristic, albeit exaggerated, expressions of the medical profession’s traditional functions as instruments of social control." Historically, many physicians aided the Inquisition, actively supported the military efforts of all nations, and today serve as an "extralegal police force" to control deviance, especially in the realm of psychiatry, which wields vast political powers. Today especially, it is no longer the alliance of church and state that should be feared, that is, theocracy, but rather the alliance between medicine and the state, that is, pharmacracy. It is medicine that presently functions as the new secular religion, with the continuous aid of sustained government support. Not so incidentally, some transsexual research has been funded by federal grants.

The Nazi doctors undertook many of their experiments in the name of science but for the purpose of supposedly gaining racial knowledge (e.g., how did skull measurements differ between Aryans and non-Aryans?). The doctors who treat transsexuals undertake many of their experiments in the name of therapy but for purposes of gaining sexual knowledge (e.g., is it possible to construct a functional vagina in a male body?). What we are witnessing in the transsexual context is a science at the service of a patriarchal ideology of sex-role conformity in the same way that breeding for blond hair and blue eyes became a so-called science at the service of Nordic racial conformity.
This leads into the second point to be learned from the Nazi experience—the questionableness of detached scientific fixation and so-called objective knowledge. It must be remembered that such fixation and "objectivity" led to one of the most profound inhumanities that the world has ever witnessed. It is this kind of fixation, accompanied by a cult of objective truth, which helps to explain why the Nazi doctors did what they did. "A profound inhumanity had long been presaged. This is the alchemy of the modern age, the transmogrification of subject into object, of man into a thing against which the destructive urge may wreak its fury without havoc."52 One must remember that many of the Nazi physicians whose experiments were the most brutal refused to recognize in the end that they had done wrong. Dr. Karl Brandt, for example, during his trial at Nuremberg, offered his living body for medical experiments like those he had conducted.53 Before Brandt met his death at the side of the gallows, he made a final speech, which included these words: "It is no shame to stand on this scaffold. I served my Fatherland as others before me."54

It is this kind of scientific fixation, among other things, that impels doctors to pursue transsexual surgery when there are so many more pressing concerns: when our maternal morbidity and infant mortality statistics are outrageously high; when there are still no adequate or foolproof means of birth control; and when breast cancer ranks as one of the greatest killers of women. In other words, transsexual surgery is unnecessary surgery, performed in part because of the "objective" knowledge that it offers to researchers and technicians on a subject that is not knowable from other sources; it diverts time, attention, energy, and research money away from other medical areas that are more pressing and need attention; it provides a "marketplace," so to speak, for the surgical talents of doctors; and it fattens doctors' wallets. Transsexual surgery is not cheap. Prices range from $3000 to $12,000. As stated previously, it is significant also that both govern-
ment and private medical insurance plans cover the cost of surgery in some cases. This has always been a financial incentive for doctors in performing surgery.

Unnecessary surgery is spiraling, especially during the last quarter of a century. A House of Representatives subcommittee reported in July of 1975: "If the scalpels of American surgeons remain as active as they are today, nearly half the women in the country will undergo hysterectomies by the time they’re 70, and one of every three men will have hernia surgery." The same committee reported that at least one third of these operations was unnecessary and concluded that money was a basic factor in their performance. "The business of surgery has boomed in the last decade to become a $25 billion pursuit involving more than 18 million operations a year." It is not inconceivable that transsexual surgery (and various modifications of it), although it is being done on a minimal level presently, could also skyrocket to high numbers, and that the medical labeling of a condition “known” as transsexualism will increase the number of people with exceptional medical consumer status.

The third point to be learned from the Nazi experiments concerns the information that accrued to medical science because of them. This is not a factor to which most commentators refer. William Shirer, author of The Rise and Fall of the Third Reich, claims that, "in the use of concentration camp inmates and prisoners of war as human guinea pigs, very little, if any, benefit to science was achieved." However, there is other evidence that explicitly states that certain medical experiments that went on in the camps were later taken up and used by science, although the origins of such research were generally hidden from publication. Guttentag remarks that "contrary to general belief, some of the experiments that those men performed were scientifically valuable and are quoted in Western literature." One example of this is the low temperature and freezing experiments.

While a medical procedure or experiment should not
be determined by its origin, nevertheless its origin is instructive. Applying this to the transsexual context, it is significant that the first physician on record to perform sex-conversion surgery was a German by the name of F. Z. Abraham, who reported the first case in 1931. Furthermore, Benjamin relates that the Institute of Sexual Science in Berlin did much work on transvestism (and probably transsexualism before it was named such) under the leadership of Dr. Magnus Hirschfeld. Benjamin states that it had a "famous and rich museum, clinic, and lecture hall." In 1933, he says, it was destroyed by the Nazis because, "The Institute's confidential files were said to have contained too many data on prominent Nazis, former patients of Hirschfeld, to allow the constant threat of discovery to persist." Benjamin visited Hirschfeld and his Institute many times during the 1920s.

We also know that at least one transsexual operation was done in the camps. Joseph Wechsberg in his editing of The Murderers Among Us: The Simon Wiesenthal Memoirs recounts Wiesenthal’s recollection of a victim of the camp’s experimental surgery.

I met another boy whom the scientists of Auschwitz, after several operations, had successfully turned into a woman. He was then thirteen years old. After the war, a complicated operation was performed on him in a West German clinic. The doctors restored the man's physical masculinity, but they couldn’t give back his emotional equilibrium.

By this comparison, I do not mean to exploit the very real difference between a conditioned "voluntary" medical procedure performed on adult transsexuals and the deliberate sadism performed on unwilling bodies and minds in the camps. However, it is important to understand that some transsexual research and technology may well have been initiated and developed in the camps and that, in the past, as well as now, surgery was not performed for the present professed goal of therapy, but to accumulate medical knowledge.

At this point, it is the task of this book to suggest
different, and what I regard as more adequate, answers to the questions that transsexualism raises. In Chapter VI, I place transsexualism in a more philosophical context by discussing an ethic of integrity. It is my hope that this discussion will not be regarded as abstract, or as distracting, but that it will form the basis for viewing the deeper and more mythic aspects of the transsexual phenomenon.
Toward

the Development

of an Ethic

of Integrity

Those who advocate transsexualism emphasize certain values. Primarily, the transsexual empire promotes integration. In this chapter, I propose an ethic of integrity. There is a crucial distinction between integration and integrity.

Briefly, integration means putting together a combination of parts in order to achieve completeness or wholeness. In contrast, the word integrity means an original wholeness from which no part can be taken away. It is my contention that, in a deep philosophical sense, transsexual therapy and treatment have encouraged integration solutions rather than helping individuals to realize an integrity of be-ing.

In its emphasis on integration, much of the recent psychological, medical, and medical-ethical literature on transsexualism, and the solutions they propose, resemble theories of androgyny. In many ways, contemporary transsexual treatment is a modern version of medieval, androgy-
nous alchemy where stereotypical femininity is integrated with a male genotype to produce a transsexually constructed woman. As alchemy treated the qualitative as quantitative in its attempts to isolate vital forces of the universe within its laboratories of matter, transsexual treatment does the same by reducing the quest for the vital forces of selfhood to the artifacts of hormones and surgical appendages. Transsexualism is comparable to the theme of androgyny that represents biological hermaphroditism, because ultimately the transsexual becomes a surgically constructed androgyne, and thus a synthetic hybrid. Furthermore, the transsexual also becomes a sex-stereotyped hermaphrodite, often unwittingly displaying his former masculine gestures, behavior, and style while attempting to conform to his new feminine role.

The first drafts of this chapter were entitled “An Ethic of Androgyny.” But as I examined the androgynous tradition and its uses in recent literature, problems of etymology, history, and philosophy arose that were not evident at first glance. These necessitated the choice of a different ethical vision, which I have called integrity. The word integrity means an original unity from which no part can be taken away—thus an original wholeness of personhood not divided by sex-role definitions. Androgyny, in contrast, connotes integration—putting together the parts of masculinity and femininity in order to complete that which is supposedly incomplete. This gives a clue to the reality of the transsexual process, which can be viewed as adding the desired body and role parts to the “native-born” self, while discarding other parts, yet never going beyond the parts themselves to a more intrinsic unity of personhood. Thus, what I call an ethic of integrity is an attempt to discuss an original unity before the Fall of sex-role stereotyping. Until those contemplating transsexual surgery come to realize that such a step does nothing to promote this integrity on both a personal and social level, they will continue to settle for many of the false and partial modes of androgynous integration.
THE ANDROGYNOUS TRADITION

The androgynous tradition in theology and philosophy represents many varied but also many similar themes.* First of all, and most often, androgyny symbolizes primal personhood or original humanity, in its bisexual or asexual condition. Maleness and femaleness were perceived as divisions resulting from the Fall and not originally intended to be part of primordial personhood. Thus, for example, Adam in the Garden of Eden is represented as originally combining and/or transcending maleness and femaleness. Such androgynous notions are present in the rabbinic commentaries on Genesis, in the Gnostics, in the Jewish Cabala, and in John Scotus Erigena. In this same context, androgyny became a salvation or reunification theme, bringing divided personhood, maleness and femaleness, back into its original and divinely intended unity of either biological bisexuality (i.e., biological hermaphroditism where maleness and femaleness are incorporated) or asexuality (i.e., beyond biological combinations of maleness and femaleness). In some descriptions, this original unified condition approximates an angelic state of personhood beyond biological sex differences and limitations.

In this sense, androgyny represents a partial recognition of an integrity that goes beyond male and female bodies. Many writers see Jesus as the unique bearer of androgynous humanity. This conception of Jesus, implicit in some of the Gnostic literature, is developed by Erigena in his portrayal of the Resurrected Jesus, and reaches its apex in Jacob Boehme. Other writers see the very nature of God as an androgynous unity, sometimes referred to as the Divine Androgyne, and sometimes portrayed as both male

*For an extensive and specific delineation of the androgynous tradition in theology and philosophy, from its prepatriarchal origins, through Plato, the Midrashim, the Gnostics, and others, up through nineteenth-century French philosophy and social theory, see: Janice G. Raymond, “Transsexualism: An Etiological and Ethical Analysis” (Unpublished Ph.D. dissertation, Boston College, 1977).
and female in its manifestations. This conception of God is most evident in the Cabala and in Jacob Boehme.

However, there is very often an undercurrent of male mothering in connection with androgyny. Although the primal Adam is written about as androgynous or hermaphroditic, one is still left with the impression that the original human was more male than female. This undercurrent is conveyed in the language of the Cabala: “[Eve] existed in Adam, in potentiality from the first.” The language here is most important, for if anything, biologically speaking, it was Adam who was contained in Eve from the beginning. Other statements imply that it was Eve (woman) who separated from man, giving the impression that the female part of the original androgyne was more fragmented and less perfect than the male, so that even though the primal person was supposedly androgynous, this creature was composed of one distinctly more perfect part and one distinctly less perfect part. Thus the male portion of androgyny remains steady and constant, while the female is the wayward, unsteady half. In the Gnostics, moreover, the female must make herself male before a salvific androgyny can be reached.

As a result of this original division of the sexes, androgyny came to symbolize also completeness by reunification in love and sexual expression. In most authors, heterosexual love was seen to be an androgynous theme, uniting that which was originally separated (female and male) in the life and act of love. This heterosexual love was perceived as the bringing together of external complements. But in other authors, especially Plato, homosexual love also functioned as a form of androgyny needing no female half to complete itself, but finding the “female” within the self through loving another who was like the self.

Further, the theme of androgyny is often meant to symbolize the overcoming of all dichotomies. Here, the integration of female and male represents the overcoming of other dualisms, such as spirit and matter. However, this explanation of androgyny implies that male-female sym-
bols are only representative of larger issues. Such an explanation still begs the question and does not adequately explain why these particular sexual symbols were chosen, and why female-male is seen as the archetypal dualism in which other dualisms participate. It fails to look at the concrete and specific symbol of the division between female and male.

Androgyny is often used to imply misogyny; that is, its attainment requires the denigration of women. Misogyny takes many forms. In the Gnostics, the female must first make herself male before becoming androgynous, but no comparable process was necessary for the man. The male, it seems, had a direct route to androgyny but the female, by virtue of her inferior starting point of femaleness, had to pass through the supposed higher level of maleness before she could reach the highest level—androgy. In Plato, androgyny is mixed with misogyny to support male homosexuality which is regarded as the superior form of love. Intimacy can only occur between two equals—that is, between two men. Plato implies that an equal relationship is not possible between a woman and a man. John Scotus Erigena, who uses androgyny as a reunification theme, also maintains that, in the Fall, mind (man) was led astray by sentience or corporeality (woman). Therefore the man must rule woman, since soul must rule sense, as it will do in the restored life. Nikolai Berdiaev mingles androgyny and misogyny by reducing woman to procreation and uplifting man to creation, neither of which, he says, is complete without the other.

Androgyny often refers to the incorporation of the so-called feminine principle (sometimes called the female principle) within the male or within the dominant male ethos. This conception of androgyny is evident in Greek drama, especially in such plays as Lysistrata and Oedipus, and also in Comte and the Saint-Simonians. It should be emphasized that this is not comparable to the Gnostic injunctions which state that a woman must make herself male. Where men are exhorted to incorporate the feminine
or female principle, it is clear that they do not have to make themselves female (as the females in the Gnostic literature were exhorted to do), but rather they can *assimilate* the female principle and thus get the best of both worlds while still remaining male. In no writing on androgyny is the male exhorted to *make* himself female before he can become androgynous.

Lastly, in the nineteenth century, androgyny becomes a theme of social reform. Where it had previously been applied to individual conceptions of personhood, it now becomes a way of talking about an ideal society. Beginning with Auguste Comte and up to the Saint-Simonians, androgyny comes to symbolize human progress, universal unity, and the removal of social oppression, especially that of female and class oppression.

The androgyne is a myth and like all myths is constantly reinterpreted, depending on different preoccupations and experiences. But a primary, common element in all of the various usages of androgyny is the notion of *integration* as *completion*.

INTEGRATION VERSUS INTEGRITY

The word *androgyne* is formed from integrating the Greek *aner* and *gyne* (with the male classically coming first). This gives the impression that if one puts the archetypal masculine and feminine together, one will somehow arrive at an adequate whole—but a whole that is formed from two inadequate halves. The question thus becomes, how can two inadequate halves form an adequate whole? As Mary Daly has phrased it, androgyny connotes "scotch-taping John Wayne and Brigitte Bardot together."1 Further evidence of this pseudo-organicism can be noted when perusing dictionary definitions of androgyny, where there is reference to plant or human hybrids. The latter, throughout the androgynous tradition, becomes synonymous with physical hermaphroditism.
Nor would the term *gynandry* be adequate. Although the female root of the word comes first, the primary image is still one of the sexual sphinx.

In appearance, the words *androgyne* and *androgen* are quite similar. In fact, *androgyne* is sometimes spelled *androgeny*. Thus to speak of androgynizing humanity comes dangerously close to androgenizing or “male-izing” humanity. This, of course, was one mode of androgyny that was expressed in the Gnostic tradition. However, an *androgenous* or male-ized humanity is no mere myth, nor is it simply a clever play on words, in light of some of the statements in John Money’s work on sex differences.

In *Man & Woman, Boy & Girl*, “fetally androgenized females” develop not only physically male characteristics (perhaps an enlarged clitoris or excessive body hair) but also supposedly have the propensity to develop psychologically conditioned, masculine behavior.

On a mytho-metaphorical level, the Gnostics exhorted women to attain the androgynous state of unified humanity by first making themselves male. “For every woman who makes herself male will enter the Kingdom of Heaven.” No comparable process of making one’s self female is necessary for men to attain androgynous actualization and salvation. Once more, now in the scientific literature on sex differences, androgenizing—or making one’s self male—becomes normative for androgyny.

The split-level hybrid or integration model of androgyny prevails currently. The basic notion of androgyny in Carolyn Heilbrun’s *Toward a Recognition of Androgyny* is, as the book jacket acknowledges, “the realization of man in woman and woman in man.” Heilbrun is in good company here. Unfortunately even the brilliant Virginia Woolf had a similar notion of androgyny in *A Room of One’s Own*. She wrote:

And I went on amateurishly to sketch a plan of the soul so that in each of us two powers preside, one male one female; and in the man’s brain, the man predominates over the woman and in the woman’s brain the woman predominates over the man. The normal and comfortable state of being is when the two live in harmony to-
gether, spiritually cooperating. If one is a man, still the woman part of the brain must have effect; and a woman also must have intercourse with the man in her. Coleridge perhaps meant this when he said that a great mind is androgynous. . . . It is when this fusion takes place that the mind is fully fertilized and uses all its faculties. 3

Likewise Betty Roszak has a hybrid or integration model of androgyny. In an essay entitled “The Human Continuum,” which takes great pains to stress that if we even “think of ourselves as ‘a woman’ or ‘a man’ we are already participating in a fantasy of language,” Roszak concludes: “Perhaps with the overcoming of women’s oppression, the woman in man will be allowed to emerge.” 4

Obviously, Heilbrun, Woolf, and Roszak are each attempting to go beyond stereotyped definitions of masculinity and femininity. Yet it also ought to be obvious that if this is the desired goal, then writers cannot use the language of oppression nor incorporate oppressive definitions of the self to talk about a nonoppressive ideal of the same self. For in reality, the language and imagery of androgyny is the language of dominance and servitude combined. One would not put master and slave language or imagery together to define a free person. Therefore, any serious effort to describe an androgynous ideal must take issue with Heilbrun’s assertion that “so wedded are we to the conventional definitions of ‘masculine’ and ‘feminine’ that it is impossible to write about androgyny without using these terms in their accepted, received sense.” 5

Heilbrun fails to perceive here the eminent co-optability of this kind of language.

The co-optive potential of androgyny lies in its ability to integrate, assimilate, or absorb almost anything, particularly any sexual issue. Androgyny is not only a word that lends itself to co-optation. The vision it attempts to describe is equally susceptible to co-optation.

The most blatant example of this kind of co-optation appeared in a Ramparts article in December 1973. Here, androgyny was identified with what was called “The Third Sex.” This “new androgyny” was supposedly released by technological culture. This freeing, together with “the
deep exploration of our psyches by acid and meditation," gave persons permission to explore "our true androgynous natures, the anima and the animus, both of which we all possess." Men are coming to realize their feminine side and women are "excavating their masculine identities." As models for the "new androgyny," James Nolan, the author, gives us "pansexual rock images" of David Bowie, Janis Joplin, Mick Jagger, and Bette Midler. "David and Mick and Janis and Bette: consider the possibilities."

A fuller notion of "The Third Sex" emerges, "fertilized" by Women's and Gay Liberation, "both of which began with strains of either man-hating or woman-hating," according to the author.

It seemed for awhile that Women's Liberation, for all the deep-seated misanthropy it generated, was becoming with a lot of pushy verbalizing and hard-edged power struggling, a caricature of the very masculine traits which the women despised. Gay Liberation, with its indigenous misogyny, had taken to playing house in the superficial deco-parlor on narcissism and taste, a realm traditionally ruled over by the very women the gay mentality found so ludicrous. But perhaps these two militant liberation movements were just awkward and adolescent phases we all had to pass through, pimply and self-conscious and blatantly extreme, to arrive at a more whole type of sexual identity: a way of seeing how the other half (of ourselves) lives.

Here we have the ultimate co-optation of the Women's Movement—an "adolescent stage" that we have already passed through. Androgyny becomes the great leap forward, a synonym for an easily accessible human liberation that turns out to be sexual liberation—a state of being that men can enter as easily as women through the "cheap grace" of the "wider" countercultural revolution. What androgyny comes to mean here, in fact, is sexual revolution, phrased in the language of "The Third Sex." Sex (fucking), not power, becomes the false foundation of liberation.

Given the difficulties with the word and its eminent susceptibility to being co-opted, is it worth even trying to talk about whatever was intended by the word andro-
The questions were and are still real, but the term androgyny obscured the reality. In fact, my intention is not to integrate the feminine and the masculine but to transcend them.

The word integrity more adequately conveys possibilities of transcendence. First of all, it is a word/vision that avoids the pitfalls of the integration model of androgyny. There are various and subtle meanings of the word integrity that render it more adequate to express a meaningful vision of what many of us previously wanted androgyny to convey.

In comparison to integration, which is defined in the Oxford English Dictionary as "the making up or composition of a whole by adding together or combining the separate parts or elements" and in comparison to integrate, which means "to complete or perfect (what is imperfect) by the addition of the necessary parts," integrity is described in the following way: "The condition of having no part or element taken away or wanting; undivided or unbroken state... something undivided; an integral whole... The condition of not being marred or violated; unimpaired or uncorrupted condition; original perfect state; soundness." Integration gives a certain validity to the parts themselves and to the process of putting those parts together. In contrast, integrity reverses this connotation and validates an original unity from which no part may be taken. Integrity gives us a warrant for laying claim to a wholeness that is rightfully ours to begin with and that centuries of patriarchal socialization to sex roles and stereotyping have eroded.

Thus an intuition of integrity, in this sense, is characteristic of the texture of being (becoming) and prior to cultural definitions of masculinity and femininity. It is an original state that does not reside in a static historical past. Rather, integrity is the constant unfolding of a personal and social process that has the potentiality of generating for all of us a future vision of becoming, beyond a gender-defined society.

This original state of being, this condition of integrity,
may indeed have been what the androgynous myths of the primal person were pointing toward. That is, proponents of androgyne may have dislocated what was really revelatory about the androgynous vision by speaking about it on a biological or hermaphroditic level. The real mytho-historical memory may have been that of an original psychosocial integrity where men were not masculine, nor women feminine, and where these definitions and prescribed norms of personhood did not exist.

The real Fall may not have been the division into biological sexes but the separation into oppressive sex roles and stereotypes. Such a separation has cleft humanity into two static states of being. What the myths of the Fall from androgynous humanity into maleness and femaleness may more fully tell us about is humanity's initial loss of the intuition of integrity in which human development has been channeled into a two-track system of masculinity and femininity. Thus "salvation" is not achieved by the union of the two but by transcending masculinity and femininity. Until those contemplating it come to realize that transsexualism will dislocate the basic sense of unity within themselves, which I have called the intuition of integrity, they will continue to settle for false and partial modes of androgyne.

ANDROGYNY, INTEGRITY, AND TRANSSEXUALISM

Many of the false and partial modes of androgyne give us clues to why transsexualism is a stunted attempt in the quest for integrity. First of all, it could be said that the transsexual, like the biological androgyne, is a physical hybrid. Of course transsexuals do everything possible to disguise the hybrid nature of their bodies. Constant electrolysis is used to remove the telltale remains of male beard stubble and localized hair residues. Cosmetic surgery is continuously sought to promote the aesthetic appearance of the post-operative body. In spite of all these measures, however, the chromo-
some remain that of one’s native-born sex, and their effects constantly remind transsexuals, in various unexpected physical ways, that they are really not the desired opposite sex but rather surgically constructed androgynes.

Instead of developing genuine integrity, the transsexual becomes a synthetic product. Synthetic parts, such as chemical hormones and surgical artifacts of false vaginas and breasts, produce a synthetic whole. Furthermore, the fact that transsexuals are synthetic products is one clue to their future demise. There have been some cases of cancer reported in the literature; much dissatisfaction with artificial breasts that slip, artificial vaginas that contract, and artificial penises that don’t function sexually; and some reports of suicide, attempted suicide, and despondency after surgery has taken place. This is not to say that whatever is natural is necessarily good, but rather that it is the harmony or integrity of the whole that is good.

As hormonally and surgically constructed androgynes, transsexuals are radically at odds with their internal environment or “bio-ecosystem.” Initially, Rachel Carson demonstrated that chemical pesticides were disastrous to the planet. Barry Commoner followed by showing how so-called technological “advances” have debilitated our ecosystems, because everything is related to everything else. In a similar manner, evidence is beginning to prove that hormone treatment and surgery are destructive intrusions of the total “bio-ecosystems” of transsexuals. That is, one cannot expect to alter sexual organs without in some way negatively altering the rest of the body. Such debilitation may be the body’s defense and retaliation for the disruptive hormonal and surgical changes.

As well as being surgical hermaphrodites, transsexuals are also sex-stereotyped hermaphrodites, in such things as gestures, behavior, and style. Many articles on transsexuals have testified that, while assuming the gender identity and role of the opposite sex, transsexuals have not entirely left their native-born gender identity and role behind. The example of Paul(a) Grossman, discussed in Chapter III, is a
case in point. Earlier we noticed the same androgynous mix in Jan Morris’s case. And this is precisely what it is—
androgynous. Transsexuals often betray this socially constructed hermaphroditism.

Insofar as the androgynous ideal was based upon an opposition of supposed opposites, so too is transsexualism. Just as the androgynous tradition accepted the opposition of masculinity and femininity, positing them as dualisms in order to reconcile them in the androgynous ideal, so too does transsexualism accept these basic dualisms in order, however, to reject one and gravitate toward the other. With androgyny and with transsexualism, the categories of masculinity and femininity are accepted on their own ground, either to be united in an androgynous motif or, in the case of transsexuals, to be divided so that one can be accepted and the other rejected. Both androgynous and transsexual advocates fail to understand that the basic point is not to accept the dualisms for the sake of reunification or, in the transsexual’s case, for the sake of conversion, but to go beyond and transcend both.

This is a central point, and this is precisely where integrity must serve as an ethic rather than androgynous integration. One cannot take two false or inadequate halves and put them together, or reject one in order to accept the other. Rather one must transcend the dualisms to begin with, by not accepting them as adequate descriptions of reality.

It is precisely in this realm that the transsexual unwittingly settles for androgyny instead of integrity. He latches on to what is perceived as the “other half” of humanity, for example, femininity, and credits it with an adequacy and integrity of its own, without asking deeper questions. Instead of realizing that femininity has only an artificial and socially constructed status, he accepts it as an adequate definition of personal and social integrity.

A genuine integrity would not support an integration of this sort, based upon the acceptance of false dualisms and a false opposition of opposites. It would not “help” transsexuals to integrate their gender suffering into a “meaning-
ful" conformity where deeper questions of social and personal reality are not confronted. Instead it would genuinely help the transsexual to interpret pain and deviance, thus bringing about more genuine changes. For example, counseling based on an ethic of integrity would supply the language needed to understand transsexualism within the social context of sex-role stereotyping and conformity. In other words, it would meet the problem on its deeper ground, that is, the social, and not dislocate it to another level, that is, the medical-technical level. It would not replace gender suffering with an artificially prolonged and synthetic maintenance of the problem so that the transsexual becomes an uncritical and dependent spectator of his deeply decaying self. Thus interpretation is a key element of an ethic of integrity, especially in the counseling situation.

The therapeutic ethic that presently governs transsexual counseling and surgery does not genuinely promote either personal or social integrity. An intrinsic element of personal integrity is autonomy. As Ivan Illich has pointed out, anyone who "becomes dependent on the management of his intimacy... renounces his autonomy, and his health must decline." Transsexual surgery promotes the ethic that the problem of transsexualism cannot be confronted on an autonomous level but needs the intervention of the medical and surgical, as well as psychological, specialities. Nor is social integrity enhanced by transsexual surgery. An ethic that promotes sex-role conformity is hardly contributing to the integrity of the social system. Transsexual surgery turns into an antisocial activity that promotes the worst aspects of a patriarchal society by encouraging adaptation to its sex roles. Gender identity clinics can be perceived as future centers of "sex-role control," where the potential social planners might well encourage, facilitate, and maintain sex-role conformity for nontranssexuals.

Another perspective that the androgynous tradition offers on the phenomenon of transsexualism is its built-in misogyny. In many of the writings on androgyny, the female half of the hybrid was regarded as inferior. Thus
females who were striving for androgyny were first ex­horted to make themselves male. However, in transsex­ualism, we might say that the misogyny theme is appar­ently inverted into a kind of philogyny (love of woman), this time by the male making himself female. But what really happens is that the biological female is no longer even necessary. Thus misogynism is escalated.

TRANSSEXUALISM AND TRANSCENDENCE

The transsexual odyssey can be viewed as a quest for transcendence, an effort to go beyond the limits of the self (symbolized by the acquisition of a new body). But from the perspective of transcendence, transsexualism’s greatest weakness is its deflection of the “courage to be,” and its short-circuiting of existential risk, creativity, world-building, and social healing—all of which are elements of genuine transcendence. Transsexualism achieves this de­flection and short-circuiting by drawing up body bound­aries to the ever-present and future quest for fuller and more authentic becoming.

There is no doubt that selfhood presupposes embodi­ment and that our bodies cannot be ignored in any authen­tic development of selfhood. However, even many persons who have been wracked with severe physical pain or de­formed by natural or imposed crippling agents have been able to transcend these conditions. Our bodies are truly ourselves, but are preconditionally intrinsic to our being persons. As Mary Daly has pointed out, the spirit can al­ways contain the body but the body cannot always con­tain the spirit. She notes that a radical feminist analysis will see the problem to be one of overcoming the contain­ment of spirit by body. In contrast to the transsexual who embodies transcendence, I suggest that we “enspirit.” Daly explains this word further:

The process of the Self enspiriting the Self is Dis-possession. The enspiriting Self is not anti-matter, but pro-matter, freeing matter from its restricting/restricted role of vessel/container, unfreezing matter so that it can flow with spirit, fly with spirit.
This is to say that who we are should not be defined by exclusive reference to our bodies. Our existence transcends, in important ways, the limitations imposed upon us by our bodies.

Transsexuals, however, move totally in the realm of the body while thinking that they are transcending the body. To use Daly's terminology, they are "possessed" by their bodies and cannot confront and transcend that possession. Transsexuals are thus saying that who they are is irrevocably determined by what body they are born with and by what body they surgically convert to. This is only a partial truth. We are, of course, our bodies, but we are not dominated by them.

We might say that the body is part of the creative ground of existence, but we are not bound by that structure in the full creative sense. Our spirit is bound to our bodies, as its creative ground, but surpasses it through freedom and choice. The body is present in all our choices, but as total persons, we have the freedom to be other than what culturally accompanies a male or female body. Instead, however, transsexuals become enfettered by both the unwanted body they reject and the desired body they take on, in the sense that the former dictates that it is not possible to live without the latter.

Transsexualism is thus an inadequate "myth of transcendence." Herbert Richardson has written of three myths of transcendence: separation and return, conflict and vindication, integrity and transformation. Transsexualism could be said to be representative of the first two myths, both of which Richardson perceives as inadequate. The first is the myth of separation and return. Transsexualism is a cyclic event—an ever-recurring exitus and reeditus. The transsexual leaves masculinity only to return to femininity, which are different sides of the same coin and which ultimately reduce him to the same poverty of behavior. This sameness is attested to by the facile interchangeability of roles.

Furthermore, in embarking on the surgical journey, the transsexual will very often return for more and more sur-
gery of a "corrective" or "cosmetic" variety. The tendency toward polysurgery, on the transsexual's part, and its willing dispensation by the transsexual technicians, is one more example of the exitus-reditus myth of transsexual "transcendence." In a very real sense, the first act of surgery is permission to return for more and more transcendence by surgery. The transsexual, therefore, seeks the illusion of transcendence at the hands of the surgeon. Instead of becoming a more genuine self and overcoming cyclic existence, the transsexual short-circuits transcendence by taking false leaps and by endowing his or her selfhood with artificial reality. The falseness of this lies not in the desire for a different selfhood, nor in the uncertainty of the quest, but rather in the fact that transcendent being (what Richardson would call integrity and transformation) is sought where only cyclic and static being (separation and return) can be found. Thus transsexuals are thrown back against those same societal norms and stereotypes that caused the problem to begin with.

The second myth of transcendence is that of conflict and vindication. On an individual level, the transsexual must struggle with a continuing opposition to his "native-born" body. On a social level, the transsexual becomes a living opponent of a gender-free society by virtue of his uncritical acceptance of and comfortable conformity to the stereotypes of masculinity and femininity. Further conflict may result if transsexuals come to realize that their surgery is a Band-Aid approach to their individual gender suffering. Meyer and Hoopes have admitted:

In a thousand subtle ways, the reassignee has the bitter experience that he is not—and never will be—a real girl but is, at best, a convincing simulated female. Such an adjustment cannot compensate for the tragedy of having lost all chance to be male and of having, in the final analysis, no way to be really female.16

The third myth of transcendence, that of integrity and transformation, has been talked about in this work as an ethic of integrity. Richardson maintains:
The kind of transcendence correlated with the myth of integrity and transformation is that of self-transcendence, expanded consciousness, spiritual rebirth, and divinization. . . . In our integrity, we can experience transcendence as our own potentiality to become more, as the demand for self-transformation. 17

In the transsexual's mere process of integration, he can become no more than what the society has determined as masculine or feminine. Becoming a surgically constructed masculine or feminine person does not free one's spiritual energies for larger ventures of becoming, but circumscribes these vitalities within stereotypes and role boundaries. The transsexual has indeed set up a false ultimate concern, taking a short-cut to a perceived but illusory transcendence of the instant salvation variety. For the transsexual, the surgery is a false signal of transcendence—false because the role and identity it conveys cannot point beyond itself and the society's limits. Except in some narrowly achievable sense, transcendence and integrity cannot be won by elevating individual well-being over individual and societal be-ing and becoming.

INTEGRITY AND THE INTUITION OF BE-ING

Various philosophers, most notably Jacques Maritain, have written about the intuition of being. Integrity, at its depth, is an intuition of the power of be-ing.

The notion of being was originally developed within a society enclosed by a static world view, lacking any sense of process or change. Being was unchanging, and there was literally "nothing new under the sun." Static being is precisely what is achieved by the transsexual. In changing sex, and in being assimilated into the opposite sex roles, the transsexual settles for the static state of masculinity or femininity that a patriarchal culture has attached to a male or female body, and short-circuits the diversity of genuine be-ing and transcendence. In so doing, sex-conversion surgery measures the transsexual's transcendence by an unchanging state of masculine or feminine well-being that does not point beyond itself. 18
Transsexual supporters appeal to standards of well-being, when they justify transsexualism. They attest to its efficacy in the life process of those individuals afflicted, pointing out that most transsexuals are happier and function better after surgery. I maintain, however, that the efficacy they attest to is one-sided and does not measure total integrity. In order to assess the total integrity of the transsexual situation, the following questions must be asked and answered:

1. Is individual gender satisfaction achieved at the price of individual role conformity and the enforcement of role stereotypes on a social level—thus at the price of encouraging a sexist society whose continued existence depends upon the perpetuation of those roles and stereotypes?

2. Does transsexual treatment and surgery repress the transsexual’s capacity for social protest and restrict her or his potential as a social critic in the sexist society that caused the problem to begin with?

3. Is the well-being that the transsexual achieves through surgery dependent upon an integration of false opposites?

4. In connection with the former question, is transsexual well-being confined to the body that one is either born in or out of? Therefore, does it restrict the infinite possibilities of being that cannot be contained by either the “native-born” or surgically constructed body?

5. Are transsexuals radically at odds with their “bio-ecosystems,” and are there enough deleterious effects of treatment and surgery (for example, breast cancer) reported in the medical literature to question transsexual well-being on a biological level alone?

6. Could transsexual surgery really be called artificially prolonged maintenance? Transsexual existence initially depends upon the questionable notions of passing, synthetic hormone injections, surgery which often becomes polysurgery, and lifelong sustenance from exogenous sources. Thus the transsexual becomes dependent almost totally for his or her well-being on the medical profession.
Autonomy is at a minimum, and dependence is at a maximum.

7. Is transsexual surgery a male-defined, male-perpetuated, and male-legitimated mode of happiness? (The female-to-constructed-male transsexual, as I have argued, is in a most definite sense the disguise that obscures the patriarchal character of the transsexual empire.) Can one view the transsexual "solution" as the beginning of a world where men not only dominate women but become women and try to surpass the biological woman and her creative capacities on all levels?

All this is to say that the supposed satisfaction of the transsexual is a narrow mode of well-being, and a partial and short-circuited glimpse of be-ing. Integrity or true be-ing leads to the unfolding of process, and movement beyond the false opposition of opposites. Instead of restricting individuals to a static state of being or to partial modes of be-ing, integrity leads to, and resides in, transcendent Be-ing.

Dynamic and true be-ing ultimately poses the question of Be-ing Itself—or what some have called the Source or Power of Be-ing. As Mary Daly has shown, the experience of be-ing is a theological experience (in the best sense of the word theological), because it is experienced as force, power, ground, and source of Be-ing. While expanding the self into more self-realization, an intuition of Be-ing is also experienced as transcending the self. This experience is something that the static and anthropomorphic symbols for God could never capture. Such symbols may have conveyed personality and personalism, but they failed to convey the fact that transcendence is Be-ing. Be-ing is hardly an abstraction but eminently personal when it is recognized that the force or power of one's be-ing is within, while paradoxically still without, attainable yet unattainable. As Daly has further pointed out, there is an indwelling of the goal as yet unattained, but unfolding itself—"the final cause that is movement is in our imaginative-cerebral-emotional-active-creative be-ing."
Thus it is that the realization of integrity comes back to the intuition of Be-ing, for such an ethic can only be ultimately grounded in this intuition. The quest for integrity is a major part of the intuition of Be-ing, for it pushes one beyond limits of selfhood into an ever-expanding process. When this intuition occurs, one suddenly realizes that a given entity exists and exercises its highest activity of be-ing in its own way, which is total. Furthermore, although Maritain and others spoke about this intuition of being as an intellectual experience, it is clear that it is associated with profound emotion. It may, in some cases, have the appearance of mystical grace. Maritain explains that this intuition would be most likely to occur in a person who feels profoundly, who has a good sense apparatus, and who can enter into the depth of her/his existence by her/his sensitivity. Such a person will be one who is vividly alive, who suffers existential conflicts.

While transsexuals suffer poignant existential conflicts, they do not enter into the depths of their own experience by getting beyond the role-bound and body-bound crisis. The pain of unnecessary surgery is mistaken for being vibrantly alive. As stated earlier, physical pain is a constant reminder to transsexuals that they are finally coming alive. The quest for integrity, transcendence, or the true, deep, becoming self—for Be-ing—is short-circuited, with pain providing the illusion of life.

One final word about the intuition of Be-ing. At times, Maritain's conception of the intuition of being is too individualized and thus loses its social impact, minimizing the issue of political power. In contrast, the intuition of integrity of which I have written takes political power very seriously, and has a definite social source and emphasis. It is aimed at destroying the power of patriarchal society, which has spawned the sex roles that have engendered the loss of the power of be-ing for all who have been afflicted by these roles. Moreover, it proceeds from a feminist, social, consciousness of be-ing. I stress this social origin, because, as Tillich has pointed out, being is partly known from nonbeing. "The question of being is produced by the
'shock of nonbeing.'"22 Women have recognized this basic nonbeing, stunting, alienation, and loss of power, because women have felt most heavily the weight of sex-role oppression. Perhaps it will be possible for transsexuals, with their unique victimization by these same roles, to move from false and static being to the total Be-ing of integrity through a rejection of both roles.

"REPRESSIVE TOLERANCE" AND SENSITIVITY

It is my deepest hope that this book will not be viewed as an unsympathetic treatment of the anguish and existential plight of the transsexual. What I have tried to present is a different vision of where to focus sympathy and sensitivity.

Focused sensitivity should ask the why behind transsexual suffering and propose ways of dealing with such pain that confront the total situation, thus effecting change on the deepest levels involved. To focus sensitivity is to not allow it to become short-sighted or short-circuited. To encourage would-be transsexuals to hand over their bodies to the transsexual empire hardly seems to be an adequate or genuinely sensitive response to the questions that transsexualism raises. Those who advocate medicalized transsexualism as the answer to a desperate emergency situation of profound sex-role agony only serve, in my opinion, to prolong the emergency. They seem sensitive only to Band-Aid solutions that ultimately help to make more medicalized victims and to enhance the power of the medical empire. This kind of sensitivity is the outgrowth of "the triumph of the therapeutic" and can only mire its believers and transsexuals in the immediacy of "the personal solution" in which therapy becomes a way of life.

Any woman who has experienced the agony of sex-role oppression in a patriarchal society is hardly insensitive to the suffering that transsexuals experience. Like transsexuals, many women have felt hatred of their bodies and its
functions, and have found themselves in a psychically disjointed state because they could not accept their role. Through feminism, however, many women have come to understand this physical and psychic fragmentation in political/social terms—i.e., as the product of a patriarchal society that has imposed images and definitions of female existence. Thus feminists have become social critics and have organized, as feminists, around issues of sexism and sex-role oppression.

Isn't it possible for persons who desire sex-conversion surgery, and who have also experienced sex-role oppression and dissatisfaction with their bodies, to band together around their own unique form of gender agony—especially those who claim to have a deep commitment to feminism? Many will say that this is too much to ask of transsexuals. Yet it is no more than women have asked of ourselves—those who have taken feminism seriously and have tried to live unfettered by gender in a gender-defined society.

This book will, no doubt, be dismissed by many transsexuals and transsexual advocates as intolerant. Tolerance, however, can easily become repressive, as Marcuse has pointed out. It is often a variation on the "poverty of liberalism," functioning as sympathy for the oppressed. I strongly believe that one of the tasks of those who would be truly open and sensitive to transsexualism is to take stands that are informed, honest, and sensitive to all the issues involved. Obviously, those who take a critical position will be subjected to accusations of dogmatism and intolerance, when in fact those who are unwilling to take a stand are exercising the dogmatism of openness at any cost. This time, the cost of openness is the solidification of the medical empire and the multiplying of medical victims.

Those who advocate tolerance of medicalized transsexualism are expressing a false sympathy which, in both the immediate and ultimate context, can only facilitate and fortify the possession of women by men. Such sympathetic tolerance will only strengthen a society in which sex roles are the norm, and where deep existential choices
become subject to medicalization. When tolerance serves mainly to protect the fabric by which a sexist society is held together, then it neutralizes values. It is important to help break the concreteness of oppression by showing its theoretical inconsistencies and by stretching minds to think about solutions that only appear to be sensitive and sympathetic.

Tolerance also fosters a *laissez-faire* attitude to problems—“different strokes for different folks.” Social control flourishes under this ideological umbrella, whether it is called “free choices,” “radical solutions,” and/or “liberating boundaries.” Furthermore, tolerance is essentially a passive position. Marcuse, in his essay “Repressive Tolerance,” has written:

> The political locus of tolerance has changed: while it is more or less quietly and constitutionally withdrawn from the opposition, it is made compulsory behavior with respect to established policies. Tolerance is turned from an active into a passive state, from practice to non-practice. . . . It is the people who tolerate the government, which, in turn tolerates opposition within the framework determined by the constituted authorities. 23

Many feminists are opposed to transsexualism. Yet that opposition, having moved outside the limits of tolerance set up by the medical authorities, will often be decried as intolerant. What is happening here is a fundamental reversal. “Tolerance toward that which is radically evil now appears as good because it serves the cohesion of the whole on the road to affluence or more affluence.” 24 It is not only tolerance in the service of medical affluence that we witness in the transsexual situation, but tolerance in the service of medical control—specifically the control of women.

It is a critical time for woman-identified women. Medicalized transsexualism represents only one more aspect of patriarchal hegemony. The best response women can make to this is to see clearly just what is at stake for us with respect to transsexualism and to assert our own power of naming who we are.
Suggestions

for

Change

I have argued that the issue of transsexualism is an ethical issue that has profound political and moral ramifications; transsexualism itself is a deeply moral question rather than a medical-technical answer. I contend that the problem of transsexualism would best be served by morally mandating it out of existence.

Does a moral mandate, however, necessitate that transsexualism be legally mandated out of existence? What is the relationship between law and morality, in the realm of transsexualism? While there are many who feel that morality must be built into law, I believe that the elimination of transsexualism is not best achieved by legislation prohibiting transsexual treatment and surgery but rather by legislation that limits it—and by other legislation that lessens the support given to sex-role stereotyping, which generated the problem to begin with.
THE RELATIONSHIP BETWEEN LAW AND MORALITY

Many see a very definite connection between social morality and its preservation in law. They would argue that if there were a broad social consensus about the immorality of transsexual surgery, then the law should incarnate that social morality. Others, of course, would argue that to ground issues of law in the social conscience is not always protective of individual rights and may, in fact, be destructive of those rights. They would say that the law can only legislate against individual rights when they can be shown to be directly harmful to another’s rights.

I do not wish to argue either of these positions. Rather, I would contend that the more that can be left out of the law, the better. The prevention of transsexual surgery, and the social conditions that generate it, are not achieved by legislation forbidding surgery. In the case of transsexual surgery, the good to be achieved, that is, the integrity of the individual and of the society, does not seem best served by making transsexual surgery illegal. Rather it is more important to regulate, by legal measures, the sexist, social conditions that generate transsexual surgery, and also legally to limit the medical-institutional complex that translates these sexist conditions into the realm of transsexualism. Thus I am advocating a limiting legislative presence, along with First Cause legislation, which, instead of directing legal action to the consequences of a gender-defined society (in this case, to transsexualism), directs action to the social forces and medical institutions that produce the transsexual empire.

Legislation dealing with First Causes would concern itself with the network of sex-role stereotyping that produces the schizoid state of a “female mind in a male body.” The education of children is one case in point here. Images of sex roles continue to be reinforced, at public expense, in school textbooks. The message is that such roles are assigned to male and female bodies in our society. Another example of First Cause legislation is the legal mandating
of programs and funds for the promotion of nonsexist physical education in schools receiving federal money. This has been initiated, to a certain extent, with Title IX legislation, but still has not been implemented extensively. Building up women's bodies in the active way to which men have been accustomed would also build a body image and role that is quite different from the objectified, weak, and passive image that women and men now have of women. This would help to eliminate the bodily stereotype to which the transsexual wishes to convert.

These, of course, are but a few examples of First Cause legislation where it would be possible for the law to step in at the beginning of a destructive sexist process that leads ultimately to consequences such as transsexualism. Although this is not the place to delve into a lengthy listing of all the social contexts in which the law might possibly intervene to prevent the sexist supports of the transsexual phenomenon, it is my contention that it is at the beginning and not at the end of the transsexual process that legislation is imperative.

Along with First Cause legislation to stop the "pro-creation" of transsexualism, limiting legislation is also necessary to inhibit the massive medical-technical complex of institutions that promote and perform more treatment and more surgery. Such institutions have a built-in growth power and thus legal limits should be placed on their ability to multiply. I would favor restricting the number of hospitals and centers where transsexual surgery could be performed.

CONSCIOUSNESS-RAISING COUNSELING

Nonsexist counseling is another direction for change that should be explored. The kind of counseling to "pass" successfully as masculine or feminine that now reigns in gender identity clinics only reinforces the problem of transsexualism. It does nothing to develop critical awareness, it makes transsexuals passive spectators of their own decline, it manages transsexuals' intimacy, and ultimately
it makes them dependent upon the medical-technical solution. Such counseling destroys integrity and the potential of transsexuals to deal with their problem in an autonomous, genuinely personal, and responsibly social way. The transsexual becomes a kind of acolyte to his doctor and psychiatrist, and learns to depend upon these professionals for maintenance. The baptism of “passing” behavior that is conferred upon the transsexual, plus the administration of exogenous hormones, along with constant requests for corrective polsurgery, turn him into a lifelong patient. Ivan Illich has called this cultural iatrogenesis.

Cultural iatrogenesis . . . consists in the paralysis of healthy responses to suffering, impairment, and death. It occurs when people accept health management designed on the engineering model, when they conspire in an attempt to produce, as if it were a commodity, something called “better health.” This inevitably results in the managed maintenance of life on high levels of sub-lethal illness. 2

What I advocate, instead of a counseling that issues in a medicalization of the transsexual’s suffering, is a counseling based on “consciousness-raising.” In the early stages of the current feminist movement, consciousness-raising groups were very common. These groups were composed of women who talked together about their problems and directions as women in a patriarchal society. Gradually, these groups came to the insight that “the personal is political,” thus providing the first reconciliation between what had always been labeled the “personal” and the “political” dimensions of life. Women, who had felt for years that the dissatisfaction they had experienced as women was a personal problem, came to realize in concert with other women that these problems were not peculiar to them as individuals but were common to women as a caste. Until feminism focused attention on the debilitating social-political framework of sexism, most women had categorized their dissatisfaction as “merely personal.” From these consciousness-raising groups came much of the initial political action of the women’s movement.

Five elements or processes appear repeatedly, under
different names, in literature about consciousness-raising groups.

1. Self-revelation. This involves each individual talking about her attitudes and life.

2. Sharing. Experiences and attitudes revealed often weave a tapestry of similarity so that the commonality of personal experiences becomes obvious, and its political character is revealed.

3. Analysis. Recognition of the reasons and causes for the commonality of such personal experiences with an extensive analysis of the social-political, economic, and moral forces that support such experiences.

4. Abstracting. Theorizing about concrete experiences and about social forces and sources, while drawing on the insights of others for perspective.

5. Action. Concretizing analysis into appropriate tasks, goals, projects, and the like.3

Would it be possible for these elements of consciousness-raising to be transplanted into a one-to-one counseling situation where they could be used to explore the social origins of the transsexual problem and the consequences of the medical-technical solution? Counseling of this nature would raise the kinds of questions that I advocated previously, such as: is individual gender suffering relieved at the price of role conformity and the perpetuation of role stereotypes on a social level? In “changing sex,” does the transsexual encourage a sexist society whose continued existence depends upon the perpetuation of these roles and stereotypes? Does transsexual treatment repress the transsexual’s capacity for social protest and criticism? Does it act as a social tranquilizer? These and similar questions are seldom raised in transsexual therapy at present.

However, aside from this one-to-one form of counseling, the model of consciousness-raising emphasizes the group process itself. As women have analyzed their own problems as women in consciousness-raising groups, it is extremely important that transsexuals, as persons wishing to change sex, take their particular manifestation of gender
oppression into their own hands. Transsexuals are *not* women. They are *deviant males*, and their particular manifestation of gender deviancy needs its own unique context of peer support.

Peer support has been one of the crucial aspects of consciousness-raising in feminist groups. Given the support of other women, it became possible for many to break the bonds of so-called "core" gender identity. In the same way, peer support could be extremely insightful for transsexuals. It could help surface the deeper issues that lie behind the problem of *why* one finds one's self with, for example, a "female mind in a male body." It could then assist in exploring whether indeed this is the proper label for the transsexual's unique form of sex-role oppression.

Such counseling and group interaction would be far more honest than the present forms of therapy that promote passing. I am not so naive as to think that they will make transsexualism disappear overnight, but they would at least pose the existence of a real alternative to be explored and tried. Given peer encouragement to transcend cultural definitions of both masculinity and femininity, *without* changing one's body, persons considering transsexualism might not find it as necessary to resort to sex-conversion surgery.

DEMYSTIFYING AND DISMANTLING THE MEDICAL-TECHNICAL HEGEMONY

People concerned about sex-role oppression must work to take the transsexual problem out of the hands of the transsexual professionals and the gender identity clinics. One way of doing this is through the legal measures suggested previously; another way is through public education.

Up to this point, the transsexual and the transsexual professionals have been the sources of information for the general public. The mere existence of the postoperative transsexual, moreover, and the mere availability of trans-
sexual counseling and surgery, permit people to restrict their thinking about sex-role dissatisfaction to these medical/surgical boundaries. In addition, the transsexual professional becomes a force in the community at large, defining his constituency, and generating a clientele of persons with this unique medical consumer status.

One way in which education about transsexualism has reached the general public is through the media. Articles on transsexualism, especially in the aftermath of public exposure of famous transsexual personages such as Jan Morris or Renee Richards, appear in the weekly news magazines. Several times a year, transsexuals and transsexual professionals appear on various television talk shows. Thus the transsexual empire has become "media-ized."

However, I would suggest that different perspectives on the issue of transsexualism need to receive more attention and publicity. We have seen enough of those transsexuals and professionals in the media who are in favor of transsexual surgery as the solution to so-called gender dissatisfaction and dysphoria. We need to hear more from those men and women who, at one time, thought they might be transsexuals but decided differently—persons who successfully overcame their gender identity crises without resorting to the medical-technical solution. We need to hear more also from professionals such as endocrinologist Charles Ihlenfeld who, after helping one hundred or more persons to "change their sex," left the field. Ihlenfeld decided that "we are trying to treat superficially something that is much deeper." And finally we need to hear more from persons, such as feminists and homosexual men, who have experienced sex-role oppression but ultimately did not become transsexuals.

In the final analysis, however, it is important to remember that transsexualism is merely one of the most obvious forms of gender dissatisfaction and sex-role playing in a patriarchal society. It is one of the most obvious because, in the transsexual situation, we have the stereotypes on stage, so to speak, for all to see and examine in an alien
body. What can be overlooked, however, is that these same stereotypes, behaviors, and gender dissatisfactions are lived out every day in “native” bodies. The issues that transsexualism can highlight should by no means be confined to the transsexual context. Rather they should be confronted in the “normal” society that spawned the problem of transsexualism to begin with.
1994 INTRODUCTION, PAGES xiii–xliv

5. It is curious that several physicians who initially performed transsexual surgery or worked on the medical teams are now engaged in human in vitro fertilization research and procedures.

21. Shapiro, p. 262.

22. Shapiro, p. 262.

23. Shapiro, p. 255.

27. Greenberg, p. 52.

29. While I realize that much of the traditional literature distinguishes among drag queens, cross dressers, and transvestism, and that there are some significant differences among these groups, what they all have in common is that they wear women's clothes.
Further, they wear the kind of hyperfeminine women's clothes that many women would never wear. Thus, I use these terms interchangeably for purposes of this Introduction.

35. Bennetts, p. 97.

37. Bennetts, pp. 94–95.

INTRODUCTION, PAGES 1-18

4. Ibid., p. 42.

5. The various definitions of sex can be found in John Money, “Sex Reassignment as Related to Hermaphroditism and Transsexualism,” in Richard Green and John Money, eds., Transsexualism and Sex Reassignment (Baltimore: Johns Hopkins University Press, 1969), pp. 91–93.

7. Ira Pauly, “Adult Manifestations of Female Transsexualism,” in Green and Money, Transsexualism, p. 44.

11. *Idem*.

The goal of such unstructured techniques as explained by R. A. Stebbins is to provide some sort of conscious data for research purposes. Dean and Whyte have listed the kinds of subjective data that are elicited in such interviews as: (a) current emotional states; (b) opinions on a subject; (c) attitudes toward some object; (d) values or the underlying principles that organize opinions, attitudes, and subsequent behavior; (e) hypothetical reactions to certain circumstances; (f) actual reactions in specified situations. In interviewing both pre- and postoperative transsexuals, I was most interested in obtaining information with respect to (d) values or the underlying principles that organize opinions, attitudes, and subsequent behavior, especially as it influenced the transsexual's background of sex-role conditioning and his/her subsequent desire to be transsexed.

The various questions I asked transsexuals should help to make the preceding categories more specific. Aside from the commonly asked questions about family, class, educational, religious, and geographical background, I asked each transsexual the following questions: (a) Were they satisfied with the surgery? Did they ever look back and wish they had done differently? Is their gender dissatisfaction relieved? (b) What is their opinion about feminism? What do they think about homosexuality? (c) What clothes do they like to wear? What jobs interest them? (d) Why did they want to become women (or men)? What do they expect from life? What did they feel lacking before surgery? Would they like to see what are called masculine and feminine qualities and characteristics disappear? How do they relate to women and men? (e) I asked transsexuals to react to the hypothetical situation of a role free society in which people were able to be themselves. Would they then feel it necessary to change sex? I also asked the transsexuals I interviewed how they would react to a hypothetical meeting with a feminist who told them that they were reinforcing sex-role stereotypes by changing sex. (f) In some cases, where I felt I could express my own opinion, I admitted I was the feminist who felt much ambiguity about the rightness of transsexualism because it reinforced sex-role stereotypes.

I: "EVERYTHING YOU ALWAYS WANTED TO KNOW ABOUT TRANSSEXUALISM," PAGES 19-42

5. Harry Benjamin first became interested in sex conversion (which he later named transsexualism) when sex researcher Alfred Kinsey referred him to a case that he, Kinsey, could not understand. Kinsey was preparing a second volume on sexual behavior and discovered in the taking of his case histories a young boy whose great ambition was to become a girl. Benjamin subsequently began seeing other cases of a similar nature, began referring candidates abroad for surgery before the operation could be performed legally in the United States, and published the first systematic and professional account of transsexualism in a volume entitled *The Transsexual Phenomenon* (New York: Julian Press, 1966).

6. Author's interview with Zelda Suplee, New York City, May 1974. The Erickson Foundation, which was in operation until 1977 and is now defunct, was probably the group most familiar with the world and national situation on transsexualism. The Janus Information Center in Galveston, Texas, is attempting to continue the referral and public-information services supplied previously by the Erickson Foundation. In the planning stages at this point, however, is the Harry Benjamin International Academy for Gender Dysphoria, which, if established, will attempt to set standards of referral and surgery, and collect vital statistics on transsexualism worldwide.

15. *Idem.*

17. The case of Rosalyn Franklin is a primary example of a woman who made an initial and major contribution to the discovery of the structure of DNA, yet was not part of the group that received the Nobel Prize for this discovery. See Anne Sayre, *Rosalyn Franklin and the DNA* (New York: W. W. Norton, 1975). An even more famous example of the male scientific erasure of a woman’s discovery is the case of Helen Taussig who discovered the method for saving the lives of “blue babies.” Alfred Blalock took the credit for this discovery, and it has since been named the Blalock method.

29. Leo Wollman, "Office Management of the Postoperative Male Transsexual," in Green and Money, *Transsexualism*, p. 332. Obviously, Wollman’s medical jargon of “running risks” obscures the fact that it is the medical empire that initiates and promotes such risks.

30. See Harry Ziel and William Finkle, "Increased Risk of Endometrial Carcinoma Among Users of Conjugated Estrogens," and Donald Smith et al., "Association of Exogenous Estrogen and Endometrial Carcinoma," *New England Journal of Medicine*, 293 (December 4, 1975): 1167-70; 1164-66. Both of these articles confirm the connection between estrogentic therapy and cancer of the endometrium and the breast, a connection that has been suspected for many years and previously demonstrated by many health feminists. This evidence written up in the *New England Journal of Medicine* confirms that “conservative” doses of estrogen therapy given to the “normal female” may be cancer-inducing. In fact, Smith et al. found: “Our data also indicate that the exogenous estrogen-related risk is highest for women classified as normal—i.e., those with none of the ‘classic’ predisposing signs” (p. 1166).

37. *Ibid.*, p. 341. Hoopes also lists the various attempts at phallus construction (p. 343). Each attempt has aimed at constructing a functionally sexual phallus. Rigidity has been achieved in various ways. Autogenous rib cartilage grafts have proven most satisfactory
This method is certainly an interesting variation on the theme of "Adam's rib," this time Eve's rib providing the necessary material for Adam's phallus. However, given the fact that Adam is genetically still Eve, such surgery is actually a pseudoversion of the androgynous person.

Acrylic implants have been utilized by several investigators (Goodwin and Scott, 1952; Morales, O'Connor, and Hotchkiss, 1956; Loeffler and Sayegh, 1960) and have been found to be unsatisfactory. Morales et al. used implanted steel mesh. Munawar implanted a periosteal tibial bone graft. Farina and Freire (1954) observed that rigid implants are unnecessary due to the fact that fibrosis with the abdominal tube pedicle flap provided sufficient rigidity. Millard (1966) described a patient who enjoyed satisfactory sexual intercourse with the aid of a "stiffener" inserted into the "skin urethra[sic]." Finally, there is the most recent method, explained in the text, of a stiffener inserted into an envelope of the skin of the constructed phallus, which presses against the embedded clitoris during intercourse, thus enabling orgasm.

40. All the preceding information concerning legal statutes was summarized in Robert Veit Sherwin, "Legal Aspects of Male Transsexualism," in Green and Money, Transsexualism, pp. 417-20.
41. Ibid., p. 420.
42. Idem.
46. Ibid., p. 257.
47. Donald W. Hastings, "Inauguration of a Research Project on Transsexualism in a University Medical Center," in Green and Money, Transsexualism, p. 251.

II. ARE TRANSEXUALS BORN OR MADE—OR BOTH?, PAGES 43-68

2. Organicism signifies "integration" here.

5. Ibid., pp. 3-4.
8. Ibid., p. 9.
9. Ibid., p. 2.
10. Ibid., p. 21.
11. Ibid., p. 60.
12. Ibid., pp. 63-64.
13. Ibid., p. 71.
15. Ibid., p. 10.
20. Ibid., p. 77.
22. Ibid., p. 19.
24. Oakley, Sex, Gender, & Society, p. 127.
31. Author’s conversation with Eileen van Tassell, Amherst, Mass., July 1978.

34. In speaking about “appropriate” versus “inappropriate” utterances, Julia Stanley has written: “An appropriate utterance is one that is fully meaningful . . . and open to question.” In order for an utterance to be open to question, the words must have referential value with respect to the context. (See Julia Stanley, “The Stylistics of Belief,” in Daniel J. Dieterich, ed., *Teaching About Doublespeak* [Urbana, Ill.: National Council of Teachers of English, 1976], p. 177.) The words on page 59 quoted from *Sexual Signatures* are totally separated from Money’s “overriding effects of androgen” statements in *Man & Woman, Boy & Girl*. The reader is left wondering how, if androgen is the activating hormone, there can be an effectual content to the “Eve base view.”

37. Ibid., p. 89.

40. Ibid., p. 119.

41. Ibid., p. 230.

43. Ibid., p. 157.

46. Ibid., p. 231.

47. Ibid., p. 193.

48. Ibid., p. 231.

49. Ibid., p. 233.

III. “MOTHER’S FEMINIZED PHALLUS” OR FATHER’S CASTRATED FEMME?, PAGES 69-98

7. Ibid., p. 302.

8. *Idem*.

9. Another issue that could be raised in this context is the insignificance of biological fatherhood. If, as the psychologists assert, fathers have only a passive influence on transsexual development, then is this an unintended commentary on the inconsequentiality of paternal ability to affect. "Blaming the mother," although it is a negative influence, is still an influence. Furthermore, mothers have been "credited" with such negative ability to affect in many areas of child development. As Mary Daly has asked, does it then become the self-appointed task of the medical and therapeutic fathers to take over a faded and ineffectual biological fatherhood? Is their construction of a transsexual empire an unwitting admission that the biological father is impotent and must be stabilized by technological paternity?

12. Ibid., p. 65.

14. *Idem*.

19. Kando, *Sex Change*, p. 8. Since a large section of the text is devoted to Kando’s study, the remaining page references quoted will be placed in parentheses in the text.

22. *Idem*.

23. George Gilder, in *Sexual Suicide*, expressed this same reasoning, but from quite a different perspective. In attacking the women’s movement for its impatience with man’s constant need to prove his masculinity, Gilder accuses feminists of misunderstanding a basic point about masculinity: “Unlike femininity, relaxed masculinity is at bottom empty, a limp nullity. While the female body is full of internal possibility, the male is internally barren (from the Old French *bar*, meaning man). Manhood at the most basic level can be validated and expressed only in action. For a man’s body is full only of undefined energies. And all these energies need the guidance of culture. He is therefore deeply dependent on the structure of the society to define his role” (p. 18).

25. *Ibid.*, p. 192. This is a change in Money’s thinking. When I interviewed him at Johns Hopkins in February 1974, he stated that he perceived no relation between transsexualism and sex-role stereotyping.

29. Kando, *Sex Change*, p. 114. Many transsexuals reject the terms *sex conversion surgery* and *transsexual surgery*. They speak instead of *corrective surgery*.

32. *Idem*.

36. See Avicolli, “Crossing Sexual Borders.”

43. Ibid., p. 14.

44. Idem.

48. Nowhere in this report do the authors define masculinity or femininity. It is assumed that there is a commonly agreed upon,
though invisible, consensus. A major question that could be asked about this article is how it squares with Money's contention that gender identity is fixed by eighteen months. If this is so, then it seems that no amount of treatment, even of boyhood transsexual tendencies, would alter core gender identity.

54. Julia Stanley, in "The Stylistics of Appropriateness: A Redefinition" (paper presented at the Conference on College Composition and Communication, New Orleans, Louisiana, April 1973), offers an incisive linguistic commentary on such words: "The adjectives *appropriate* and *inappropriate* belong to the general class of PSYCHOLOGICAL PREDICATES. Specifically, these adjectives are judgment verbals. Such predicates... 'designate psychological states, processes, or attributes.' But as with other psychological predicates, like *seem* and *appear*, these predicates can imply that the underlying presuppositions are not subjective at all, but are based on some universal consensus regarding behavior. The usage of appropriate and inappropriate covertly suggest that the judgment is attributable to more than just the individual speaker."
56. *Idem.* Rorvik, in "The Gender Enforcers," responds to this kind of argument. "The Researchers' stance is thus a 'liberal' one... one nods approvingly as the researchers pay liberal lip service to the idea that society should change in order to accommodate greater expression of effeminacy among males. But then, they sigh, society will not do this; so it's up to them to make the gender male misfit fit into society, for his own good... It all seems terribly logical, until one reflects: How will society ever change if accommodating psychotechnologists keep changing us to conform to society?" (p. 53).
57. Max Stackhouse, *Ethics and the Urban Ethos* (Boston: Beacon Press, 1972), p. 28. Stackhouse has stated: "The personalist position does not fulfill its own intention; it does not deal with the whole person or the new shapes of personality... The isolation and absolutization of the concept of the person extracted from the actual social matrix is a fundamental distortion of what it means to be a self and what it takes to promote authentic self and small group relations."
IV. SAPPHO BY SURGERY: THE TRANSSEXUALLY CONSTRUCTED LESBIAN-FEMINIST, PAGES 99-119

1. In June/July of 1977, twenty-two feminist musicians, sound technicians, radio women, producers, and managers sent an open letter to Olivia Records via *Sister*, a West Coast feminist newspaper. The letter focused on the employment of Sandy Stone, a male-to-constructed-female transsexual, as Olivia's recording engineer and sound technician. The signers protested Stone's presence at Olivia and the fact that Olivia did not inform women that Stone was a postoperative transsexual. They criticized Stone's participation in women-only events and accused him of taking work away from the "few competent women sound technicians in the Bay Area... whose opportunities are extremely limited." They noted that Stone's male privilege gave him access to his skills, and that he has never had to suffer the oppression that women face every day. The letter concluded by stating that "it is not our intention to discredit or trash Olivia," and requested that they publish a statement in response.

 In the same issue of *Sister*, Olivia replied that: 1. Surgery alone does not make a transsexual a woman. "This too-publicized step is merely the confirmation of a process that has already gone to near completion by that time." 2. Aside from a few well-publicized transsexuals, a person does not gain privilege by becoming a transsexual. Because Stone gave up his male identity and lives as a "woman" and a "lesbian," he is faced with the same kinds of oppression that "other" women and lesbians face, along with the added ostracism that results from being a transsexual. 3. A person's history is important but most significant is what that person's actions are now. 4. Day-to-day interaction with Sandy Stone has convinced the Olivia women that Sandy is a "woman we can relate to with comfort and trust." 5. Olivia did not indicate Stone's transsexual status, because they were afraid he would be "objectified." "We see transsexualism as a state of transition, and we feel that to continue to define a person primarily by that condition is to stigmatize her at the expense of her growth process as a woman." 6. Stone has trained women in technical skills and will build Olivia's recording studio where many women will apprentice. He is also writing a how-to book for women explaining the recording process. Thus Stone does not take employment away from women but provides it and may be "perhaps even the Goddess-sent engineering wizard we had so long sought."

3. Author's conversation with Mary Daly, Boston, Mass., February 1978.

5. Recently, questions have been raised by transsexuals who claim to be lesbian-feminists and by some professionals in gender identity clinics about clinic requirements of “passing” and about the stereotypical behavior of transsexuals. “We urge professionals *not* to assume or expect that all transsexuals will be heterosexually oriented or politically conservative and not to judge (for example) lesbianism in a male-to-female transsexual as invalid while accepting it in a genetic woman. Biological women and male-to-female transsexuals present a similarly vast range of sexual orientation and life-style choices; different choices are valid for different people. . . . Positively, we recommend a setting where the client is not forced to avow rigid self-definitions, but is permitted and even encouraged to find her/his own answers to the difficult and complex questions of sexuality and identity that confront us all.” Deborah Heller Feinbloom *et al.*, “Lesbian/Feminist Orientation Among Male-to-Female Transsexuals,” *Journal of Homosexuality, 2* (Fall 1976): 70–71.

There are several criticisms that can be made of such a stance. First, nonstereotypical behavior is encouraged as one choice among “different choices [that] are valid for different people.” Thus there is no commitment to eradicating stereotypical behavior but only to encouraging alternative behavior (“different strokes for different folks”). And thus there is no commitment to ultimately phasing out gender identity control over *various* styles of behavior. The authors’ conclusions coincide with John Money’s recommendations in *Sexual Signatures* for “flexible” stereotypes.

Second, the unanswered question is why are such transsexuals and transsexual professionals still advocating surgery. Transsexual surgery would not be necessary if rigid self-definitions had not produced the phenomenon of a “female mind in a male body.” This self-definition would make no sense in a society that did not accept that split. Therefore, to support behavior and orientation that is not stereotypical, yet to continue advocating transsexualism is contradictory.

Such recommendations only make the issue of “passing” and stereotypical behavior more invisible. These authors *appear* to get beyond the stereotypes, but they are actually supporting “passing” behavior on a deeper level. In effect, they are now advocating that men “pass” as lesbian-feminists, thus making a “role” out of lesbian-feminism that can be taken on by anyone. Ultimately, this brings lesbian-feminism within the confines of the gender identity clinics, where it can be observed, studied, and *controlled*—first in trans-
sexuals, and then perhaps in lesbian-feminists. With the acceptance of transsexuals as lesbian-feminists by the gender identity clinics, the “passing” requirements only become modified. The transsexual “passes” what are the current (seemingly avant-garde) requirements of the gender identity clinics. In order to become transsexed, however, his “passing” behavior must still be “baptized” as legitimately female.

It is significant that these recommendations are coming from male-to-constructed-female transsexuals. Here is a clear admission that lesbian-feminism is perceived as important and that more is at stake in transsexual surgery than obtaining the body and the traditional role of a woman. There is a recognition here that female power/energy/creativity is at the heart of the matter. Why are there no female-to-constructed-male transsexuals, for example, who are seeking to “pass” as homosexual men?

6. Author’s conversation with Mary Daly, Boston, Mass., February 1978.

8. Ibid., p. 408.

9. Ibid., p. 413.

10. Another parallel is that some royal eunuchs also wore women’s clothing, and their physical characteristics, especially as represented on Assyrian monuments, resembled those of women. Eunuch priests of goddess temples were said to wear women’s garb and perform women’s tasks. See John L. McKenzie, “Eunuch,” Dictionary of the Bible (Milwaukee: The Bruce Publishing Company, 1965), 252.

15. See comments in Chapter I about transsexual desire for female creativity as represented in female biology.

22. Ibid.
25. Ibid., p. 132.
26. Ibid., p. 133.
31. Ibid., p. 279.
32. See, for example, photographer J. Frederick Smith's "portfolio of stunning portraits inspired by ancient Greek poems on loving women," in *Playboy*, October 1975, pp. 126-35.
33. One photographer who is particularly obsessed with "capturing" women in pseudolesbian poses is David Hamilton. He is the creator of the following books of photography:
34. Lisa Buck (Unpublished notes on transsexualism, October 1977), p. 3.
35. An example of this literature is Robert Wilson's *Feminine Forever* (New York: M. Evans, 1966). This book sold 100,000 copies in its first year, as well as being excerpted in *Look* and *Vogue*.

V. THERAPY AS A WAY OF LIFE:
MEDICAL VALUES VERSUS SOCIAL CHANGE, PAGES 120-153

3. See the *Oxford English Dictionary* listing for the word *health*, which traces the word from its Old English spelling originally meaning "whole."
6. Ibid., p. 15.
9. Ibid., p. 11.
10. Quoted in *Time*, January 21, 1974, p. 64.
15. Percentages vary slightly but most authors doing postoperative follow-up report that “the majority” or “most of” the transsexuals they surveyed are satisfied, both with the results of the surgery and their own state of being after the operation. Harry Benjamin reported on thirty-one male transsexuals and concluded that the results of such operations were “excellent” in sixteen cases, “satisfactory” in eleven cases, “doubtful” in four. See Harry Benjamin, “Nature and Management of Transsexualism with a Report on 31 Operated Cases,” *Western Journal of Surgery, Obstetrics and Gynecology*, 72 (1964): 105-11.

Benjamin in 1966 published findings on a larger number of postoperative transsexuals (fifty-one). “Assessment of postoperative adjustment was made and was considered ‘good’ if the total life situation was successful, and with good integration into the world of women and acceptance by society and by the patient’s family—seventeen cases (thirty-three percent). If the result lacked one of these features, including the ability to experience orgasm, the result was considered “satisfactory”—twenty-seven cases (fifty-three percent). Where appearance and sexual function were unsatisfactory, despite relief from unhappiness in the male role, the result of the operation was designated ‘doubtful’—five cases (ten percent). Only one patient was regarded as having an unsatisfactory result (a patient Dr. Benjamin did not endorse).” See Benjamin, *The Transsexual Phenomenon* (New York: Julian Press, 1966).

These apparently satisfactory results of transsexual surgery are not, however, endorsed by all reporters. See, for example, P. Clarkson and D. Stafford-Clark, “Role of the Plastic Surgeon and Psychiatrist in the Surgery of Appearance,” *British Medical Journal* (December 17, 1960), 1768. See also M. Ostow, Letter to the Editor, *Journal of the American Medical Association*, 152 (1953): 1552-53. However, these reports are the results of a much earlier period of transsexual surgery.
John Randell in "Preoperative and Postoperative Status of Male and Female Transsexuals," in Richard Green and John Money, eds., Transsexualism and Sex Reassignment (Baltimore: Johns Hopkins University Press, 1969), pp. 1, 32, concluded the following after working with thirty-five postoperative transsexuals. The postoperative results in the case of six female transsexuals "were almost universally satisfactory" (p. 378). The evaluation of twenty-nine male-to-constructed-female transsexuals was:

<table>
<thead>
<tr>
<th>Grade</th>
<th>Number</th>
</tr>
</thead>
<tbody>
<tr>
<td>Excellent</td>
<td>7</td>
</tr>
<tr>
<td>Good</td>
<td>14</td>
</tr>
<tr>
<td>Fair</td>
<td>3</td>
</tr>
<tr>
<td>Poor</td>
<td>1</td>
</tr>
<tr>
<td>Very Poor</td>
<td>4</td>
</tr>
</tbody>
</table>

"The postoperative results reported above indicate that the majority of males and females undergoing operation for sex reassignment are subjectively improved both in their adjustment to their environment and in their own feelings of well-being and satisfaction in their gender role" (379).

However, as Henry Guze notes, "While a frequent response is elation at being closer to one's imaged self, there are noteworthy exceptions." See Henry Guze, "Psychosocial Adjustment of Transsexuals: An Evaluation and Theoretical Formulation," in Green and Money, Transsexualism, pp. 171-200. "... both subtle and gross expressions of psychological disorder have been observed in some nine patients." These included dreams of death, inexplicable phobias, concern about physical appearance, dreams of previous masculine selves, guilt, remorse, and depression. Two patients felt angry and hopeless that they could not return to their previous masculine state. In Randell's study, there were four cases in which the postoperative adjustment was worse than before the operation (p. 373). "There the result can be designated 'very poor.'" The behavior included suicide, suicidal impulse, moral depravity, and a wish to reverse the effects of operation. Two of these men succeeded in committing suicide.

18. Ibid., p. 25.
20. For the most extensive documentation about current psycho-

23. Ibid., p. 8.

25. See Breggin, Congressional Record. He cites the fact that in 1970, William Sweet, Frank Ervin, and Vernon Mark were awarded a $500,000 grant from NIMH (National Institute of Mental Health). In 1971, Sweet et al. also received $188,000 from LEAA (Law Enforcement Assistance Administration) which was used to study the supposed biological basis of criminal behavior.

If slum conditions alone determined and initiated riots, why are the vast majority of slum dwellers able to resist the temptations of unrestrained violence? Is there something peculiar about the slum dweller that differentiates him from his peaceful neighbor? . . . It would be of more than passing interest to find what percentage of the attempted and completed murders committed during the recent wave of riots were done without a motive . . . We need intensive research and clinical studies of the individuals committing the violence. The goal of such studies would be to pinpoint, diagnose and treat these people with low violence thresholds before they contribute to further tragedies.

29. Randell in Green and Money, Transsexualism, pp. 374-75.

31. Ibid., p. 39.

clusion of this study was that: "With increased acceptance of sex reassignment operations ... and attempts to alter secondary sex characteristics, we believe that the possible association of thromboembolism and estrogen therapy should be considered as strongly in the young man as in the young woman" (p. 533). This conclusion was based on a study of a twenty-nine-year-old male-to-constructed-female transsexual with no prior history of varicosities, injuries, or prolonged inactivity.

J. Hoenig et al., in their article, "The Surgical Treatment for Transsexuals" (Acta Psychiatria Scandinavica, 47 [May 1974]: 106-36), state that surgical treatment to increase breasts in male transsexuals should not be undertaken, especially if such treatment is followed up with estrogen therapy, since there is a risk of malignancy. They cited the study of W. Symmers, "Carcinoma of the Breast in Transsexual Individuals after Surgical and Hormonal Interference with the Primary and Secondary Sex Characteristics," British Medical Journal, 2 (1968): 83. Symmers reported two cases who came to autopsy with carcinoma of the breast. He suggests that the malignance was entirely due to the hormonal imbalance created by castration plus the massive doses of estrogen received.

Jan Stiefel has noted the significant factor that serious and accepted research was being done on transsexuals with breast cancer resulting from exogenous estrogen therapy, long before a comparable serious and accepted study was done on native-born women.

Other studies that have investigated the correlation between male-to-constructed-female transsexualism and cancer are:

The Veteran’s Administration Cooperative Urological Research Group, “Treatment and Survival of Patients with Carcinoma of the Prostate,” Surgery, Gynecology, and Obstetrics, 124 (1967): 1011.

33. See Guze, “Male and Female Transsexuals,” in Green and Money, Transsexualism, pp. 171–200. Meyer and Hoopes note that while most of their patients are emotionally and socially satisfied and stable post-operatively, “Another group of patients have done extraordinarily poorly—with inappropriate and self-destructive relationships, multiple and serious suicide attempts, drug abuse, serious physical complications, etc.”

Charles L. Ihlenfeld, the endocrinologist, whose work on transsexualism has been quoted in this book and who was a prominent
protégé of Harry Benjamin and co-author of several articles with him, has left the field after helping one hundred or more transsexuals change sex. He is reported to have given the reason that: "Whatever surgery did, it did not fulfill a basic yearning for something that is difficult to define. This goes along with the idea that we are trying to treat superficially something that is much deeper." Quoted in the *National Observer*, October 16, 1976, p. 14.

47. "Captive populations" generally include prisoners, mental patients, the poor, or any group in which the element of coercion conditions the choices of those groups, usually through the institutional context in which they are placed, and often in subtle ways.

51. Szasz discusses the notion of *pharmacacy* in *Ceremonial Chemistry*, p. 128, in the following manner: “Inasmuch as we have words to describe medicine as a healing art, but have none to describe it as a method of social control or political rule, we must first give it a name. I propose that we call it *pharmacacy*, from the Greek roots *pharmakon*, for “medicine” or “drug” and *kratein*, for “to rule” or “to control. . . . As theocracy is rule by God or priests, and democracy is rule by the people or the majority, so pharmacacy is rule by medicine or physicians.”

53. Brandt conducted freezing and warming experiments, as well as mass sterilization experiments with no anaesthesia.

54. Quoted in Mitscherlich and Mielke, *Doctors of Infamy*, p. 147.

56. Idem.

VI. TOWARD THE DEVELOPMENT OF AN ETHIC OF INTEGRITY, PAGES 154-177

8. Ibid., p. 25.
9. Refer to notes 15 and 32 for Chapter V.
11. Ibid., p. 275.
18. Because the ontological tradition generated such a static notion of being, modern ethicists have talked about its impossibility for providing a basis for ethics. They have often pointed to the need for a postmetaphysical way. Yet the split between being and becoming is not a necessary one, as Mary Daly has pointed out, and has always seemed rather artificial and imposed as compared to the experience of being and its philosophical intuition in individual lives. Thus Daly speaks about being as *be-ing*. *Be-ing* is the initial power of everything, not as static structure, but as the direction of a process.

How then does this notion of be-ing serve as an ethical criterion. In making be-ing an ethical norm, one must test human actions against a texture of be-ing, a texture that is not static but moving. To do this, the texture of be-ing must be more explicitly described as a moral criterion. Tillich attempted to do just this when he spelled out love, power, and justice in ontological terms. Love, power, and justice, however, obviously do not account for the whole texture of be-ing. One could also talk about faith, courage, hope, among other qualities. I have chosen to focus on *integrity* because this is essentially what is at stake in the transsexual situation. It is also dislocated or completely eclipsed by integration—an integration whose source is not in be-ing but rather in a narrow and immediate sense of well-being or static being.

The final question thus becomes how does one verify ontological ethical judgments—specifically how does one measure integrity in the transsexual situation? At this point, I would join ontology with pragmatism in asserting that the only way of testing whether or not a particular procedure, value, etc., is good, is to test its efficacy in the life process. This is a verification standard somewhat similar
to William James’s pragmatic yardstick. Thus one would have to examine transsexual procedures in light of how such ventures contribute to human be-ing—that is, to the self-actualization of individuals and to the world-building processes of society. Therefore, the question of verification of ontological judgments, the question of method, cannot be answered before the method is applied successfully or unsuccessfully—that is, before its efficacy in human lives and community is tested.

24. Ibid., p. 83.

APPENDIX: SUGGESTIONS FOR CHANGE, PAGES 178-185

4. Charles Ihlenfeld was very active in doing much initial work on transsexualism with Harry Benjamin. Together they co-authored several key articles on the subject. Thus Ihlenfeld’s statement—quoted in “A Doctor Tells Why He’ll No Longer Treat Transsexuals,” *The National Observer*, October 16, 1976, p. 14—represents a significant defection from the transsexual empire.
INDEX

Abraham, F. Z., 21, 52
Adam, 194
the androgynous tradition and, 156-57
mythic dimensions of transsexualism, 106
Adkins, Elizabeth, 54-56
Adrenogenital syndrome, 56
Money’s study of, 52, 56, 160
Against Our Will: Men, Women and Rape (Brownmiller), 90
Alienation, 81-82, 121
Anatomical or morphological sex, 7, 10
Androgen, 160
adrenogenital syndrome and, 56
in animal experiments, 53-55
ill-effects of, 36
I. Q. and, 51, 51n
“overriding effects” of, 40, 50-53, 57, 59
is a prenatal factor, 48-49, 58
as treatment, 35-36
Androgeny, 160
Androgyne, Divine, 156
Androgyny, 100, 154-68
Animal experimentation, 48-49, 53-57
Apollo, 108-9
Aquinas, Thomas, 57
Aristotle, 16, 57, 96-97
Athena, 106
Bagby, Eleanor, 15
Barker, Ernest, 96
Barker-Benfield, G. J., xxiii, xv
Becker, Ernest, 90, 121, 127-28, 144
Behavior control and modification
control-through-pleasure, 137-139
electronic brain stimulation (ESB), 137-139
historical (surgical) precedents for, 131
as limiting transcendence, 132
public funding for, 136
reinforcement of sex-role stereotypes and, 132-137
as a tool of American law enforcement, 136
voluntarism and, 134-35
Being, 171, 173, 211-12
Be-ing, 17-18, 125, 145, 211-12
integrity and the intuition of be-ing, 171-75
integrity as the original state of be-ing, 163
Be-ing, 173-74
political power and, 174
as short-circuited by transsexualism, 174
Benjamin, Harry, 4-5, 19-22, 24, 32, 92, 152, 191, 205-6, 209
Berdyaev, Nikolai, 158
Berger, Peter, 14, 64, 81-82, 143, 145
“Blaming the mother,” 42, 72-73, 75, 85, 197
Richard Green on, 74-75
John Money on, 73
as psychologists’ ploy, 69
Robert Stoller on, 71
Blue Cross/Blue Shield, 24
Boehme, Jacob, 156-57
Boyle, T. C., 111
Brandt, Karl, 150, 210
Breast cancer, 33, 172, 193, 208
Breast implants, 33
Brennan, John G., 52, 81
Brown, Norman O., 108
Brownmiller, Susan, 90
Buck, Lisa, 119
Bureau of Vital Statistics (Baltimore), 39
Burou, Georges, 10, 126

Cabala, 156-57
Callahan, Daniel, 15
Callison, James, 6
Carson, Rachel, 165
Carter, Jimmy, 24
Castration, 138, 208
definition of, xxiv
fear of, 71
as irreversible surgery, 104
as surgical procedure, 33
Castration, female. See Female castration
“Castration, hormonal.” See
“Hormonal castration”
Castration anxiety, 75-76
Cauldwell, D. O., 20
Childhood transsexualism, 200
as treated in gender identity clinics, 77, 94-98, 136, 199-200
Chromosomal sex, 6, 7, 10, 126
indispensability of X chromosome, 58
personal history and, 116
Chrysalis, 109
Clitoridectomy, xxv, 207 (see also Female castration)
as behavior control and modification, 131
Commoner, Barry, 165
Comte, Auguste, 158-59
Conflict and vindication, 169-70
Connors, Denise, 187
Consciousness-raising, 124
as counseling, 180-83
elements of, 181-82
peer support and, 183
Control-through-pleasure, 137-38
Conundrum (Morris), 87-88
Core gender identity, 2, 44-45, 200 (see also Gender identity)
as altered by feminism, 64-65
social change and, 66-68
Robert Stoller on, 71
Cosmetic surgery, 34
Cross-dressing, 38, 41-42, 73, 76, 144
gender identity clinics and, 93
Culpepper, Emily, 188
Cultural iatrogenesis, 181
Daly, Mary, 17, 28, 102, 104, 107, 110, 159, 168-69, 173, 197, 211
de Beauvoir, Simone, 106
De-ethicization, 125-27
Delgado, José, 137-38
DES, 32
Dionysus, 106-10
“Doctors Trial,” 148
Edgerton, Milton, 6, 35, 146
Ehrenreich, Barbara, 29
Ehrhardt, Anke, 9, 25, 27, 47, 49-53, 56-59
Elbe, Lili, 21
Electrolysis, 24, 32
Electronic brain stimulation (ESB), 138-39, 139n
Emergence (Martino with harriet), xxii
Endocrine or hormonal sex, 7, 10
English, Dierdre, 29
Enspirit, 168
Erickson Educational Foundation, 16, 19, 21, 23, 92, 192
Erigena, John Scotus, 156, 158
Ervin, John Scotus, 137, 207
Estrogen
as cancer-causing, 33-34, 193, 208
in developing embryo, 58
as nothing, 50, 57
as treatment, 32-34
Estrogen replacement therapy (ERT), 34, 119
Ethics, 1-2, 67
de-ethicization, 125-27
“health” values versus ethical values, 121
medical model as ethical construct, 121-25
the ontological tradition and, 211-12
transsexualism as an ethical issue, 178
Eunuchs, 203
as forerunners of transsexually constructed lesbian-feminists, 105-6
as keepers of women, 105-6
Eve, 106, 157, 194
"Eve base view," 59
Exhibitionism, 83-84, 88n
"Experience deprivation," 76
Fall, the, 156, 158, 164
into masculinity and femininity, 164
Family, 43, 60-70, 77
childhood transsexualism and, 95-98
Father, 95
role in development of transsexualism, 69, 71-75, 96, 197
"Fear of discovery," 37, 138
Feinbloom, Deborah Heller, 202
Female castration, xxiii-xxv
Female-to-constructed-male transsexualism
as assimilation of potentially deviant women, xxiii, xv
hormonal and surgical treatment, 35-38
incidence of, xxi-xxii
Female-to-constructed-male transsexuals, 203
difficulty in obtaining data on, 25, 189
experience of role strain, 81-82
identification with men, xxv, 84-85
as tokens, xxi, xxiv, 27-28, 140
Feminism, 80, 85, 114-15, 177, 184
alteration of core gender identity and, 64
consciousness-raising and, 181
transsexuals' claims to be feminist, 89, 91, 99-100
transsexuals' opinion of, 82
Femininity/feminine
use of these terms, 3
Fetish
definitions of, 30
Fetishization (see also Objectification)

<table>
<thead>
<tr>
<th>Concept</th>
<th>Page Numbers</th>
</tr>
</thead>
<tbody>
<tr>
<td>as process of control</td>
<td>31</td>
</tr>
<tr>
<td>in surgery</td>
<td>132</td>
</tr>
<tr>
<td>in therapy</td>
<td>127-29</td>
</tr>
<tr>
<td>as typified in transsexualism</td>
<td>29-31</td>
</tr>
<tr>
<td>First Cause legislation</td>
<td>179-80</td>
</tr>
<tr>
<td>of transsexualism</td>
<td>16, 70, 86, 185</td>
</tr>
<tr>
<td>Freud, Sigmund</td>
<td>54, 63, 71</td>
</tr>
<tr>
<td>Gadpaille, Warren</td>
<td>58</td>
</tr>
<tr>
<td>Gender</td>
<td>8, 9</td>
</tr>
<tr>
<td>Gender dysphoria</td>
<td>9, 11-12</td>
</tr>
<tr>
<td>Gender identity</td>
<td>3, 46-50, 52-53, 60-68 (see also Core gender identity)</td>
</tr>
<tr>
<td>animal experiments and</td>
<td>48-49, 53-57</td>
</tr>
<tr>
<td>gender role and</td>
<td>9</td>
</tr>
<tr>
<td>"locking tight" of</td>
<td>46, 62-65, 200</td>
</tr>
<tr>
<td>native language and</td>
<td>46, 60-62</td>
</tr>
<tr>
<td>Gender identity clinics</td>
<td>142, 199-200, 202-3</td>
</tr>
<tr>
<td>behavior control and modification and</td>
<td>132-39</td>
</tr>
<tr>
<td>establishment of</td>
<td>23</td>
</tr>
<tr>
<td>as future centers of sex-role control</td>
<td>136-37, 167</td>
</tr>
<tr>
<td>as perpetuators of sex-role stereotyping</td>
<td>13, 77, 91-98, 180</td>
</tr>
<tr>
<td>tokenism and</td>
<td>27</td>
</tr>
<tr>
<td>Gender role</td>
<td>9</td>
</tr>
<tr>
<td>Genital or gonadal sex</td>
<td>7, 10</td>
</tr>
<tr>
<td>Gennys</td>
<td>117</td>
</tr>
<tr>
<td>Gilder, George</td>
<td>198</td>
</tr>
<tr>
<td>Gnosticism</td>
<td>156-60</td>
</tr>
<tr>
<td>God</td>
<td>106, 156</td>
</tr>
<tr>
<td>Green, Richard</td>
<td>73-74, 146</td>
</tr>
<tr>
<td>Grossman, Paula (Paul)</td>
<td>78, 165</td>
</tr>
<tr>
<td>Guttentag, Otto</td>
<td>147, 151</td>
</tr>
<tr>
<td>Guze, Henry</td>
<td>76, 87, 206</td>
</tr>
<tr>
<td>Gynandry</td>
<td>160</td>
</tr>
<tr>
<td>Gyn/Ecology: The Metaethics of Radical Feminism (Daly),</td>
<td>107</td>
</tr>
<tr>
<td>Gnosticism</td>
<td>156-60</td>
</tr>
<tr>
<td>God</td>
<td>106, 156</td>
</tr>
<tr>
<td>Green, Richard</td>
<td>73-74, 146</td>
</tr>
<tr>
<td>Grossman, Paula (Paul)</td>
<td>78, 165</td>
</tr>
<tr>
<td>Guttentag, Otto</td>
<td>147, 151</td>
</tr>
<tr>
<td>Guze, Henry</td>
<td>76, 87, 206</td>
</tr>
<tr>
<td>Gynandry</td>
<td>160</td>
</tr>
<tr>
<td>Gyn/Ecology: The Metaethics of Radical Feminism (Daly),</td>
<td>107</td>
</tr>
<tr>
<td>God</td>
<td>106, 156</td>
</tr>
<tr>
<td>Green, Richard</td>
<td>73-74, 146</td>
</tr>
<tr>
<td>Grossman, Paula (Paul)</td>
<td>78, 165</td>
</tr>
<tr>
<td>Guttentag, Otto</td>
<td>147, 151</td>
</tr>
<tr>
<td>Guze, Henry</td>
<td>76, 87, 206</td>
</tr>
<tr>
<td>Gynandry</td>
<td>160</td>
</tr>
<tr>
<td>Gyn/Ecology: The Metaethics of Radical Feminism (Daly),</td>
<td>107</td>
</tr>
</tbody>
</table>
Haire, Norma, 21
Halleck, Seymour, 128–30
Hamburger, Christian, 20–21, 25, 193
Harrison, Jane, 109
Health
etymology, 122, 205
“Health” values, 2
the medical model and, 121–25
Heilbrun, Carolyn, 160–61
Hermaphroditism, 62 (see also Intersexuality)
androgyny and, 155, 159, 164
in animal experiments, 53
Heterosexuality, 84, 87, 122, 157, 202
Homosexuality, 4, 95, 184
as an androgynous theme, 157
legislation against, 38–39, 108
transsexuals’ antipathy for, 84, 87, 122
Hoopes, John, 12, 170
“Hormonal castration,” 32
Hormonal treatment, 2, 13, 70, 126, 129, 132
androgen as, 35–36
as bio-ecologically destructive, 165, 172
as cancer-causing, 33, 140, 193, 208
estrogen as, 32–34
of female-to-constructed male transsexuals, 35–37
of male-to-constructed-female transsexuals, 32
Homey, Karen, 24
Horror of the Half-Known Life, The (Barker-Benfield), xxiii
Hoyer, Neils, 21
“Human Continuum, The” (Roszak), 161
Hynes, Pat, 102, 113
Hypothalamus, 46, 48, 50–51
Hysterectomy, 143
as taming potentially deviant women, xxv, 36n
as transsexual surgery, 36–37
Iatrogenesis. See Cultural iatrogenesis
Ihlenfeld, Charles, 184, 209, 212
Illich, Ivan, 142, 181
“Informed consent,” 134, 137, 146–47
Integration, 212
as completion, 159
definition of, 154–55, 159
hybrid aspect of, 160–61
versus integrity, 159–64
Integrity, 1, 17–18, 104, 155–56, 163, 174, 181, 211–12
definition of, 154, 163
“health” values and, 122
and the intuition of being, 171–75
loss of, 164
social aspects of, 167, 179
versus integration, 159–64
Integrity and transformation, 169–71
Interactionist theory, 44–53
Intersexuality, 114–15 (See also Hermaphroditism)
Interviews
difficulty in locating female-to-constructed-male transsexuals, 25, 88n
techniques, 15–16, 190–91
with transsexuals, 77–86, 90–91
Janus Information Facility, 23, 192
Jesus, 106, 156
Johns Hopkins, 6, 15, 19, 22, 24, 39, 41, 91–92, 96–97, 136
Johnston, Jill, 117–18
Jones, Clinton, 24
Jorgensen, Christine (George), 13, 20–21, 78
Journal of the American Medical Association, 20, 137
Kando, Thomas, 79–86
Kinsey, Alfred, 191
Knorr, Norman, 6
Law
morality and, 179–80
Laws, Judith Long, 27
Legal aspects of transsexualism, 78
“catchall” statutes, 39, 42
cross-dressing, 38, 41-42
disorderly conduct statutes, 38, 42
female impersonation, 38, 42
liability in tort, 40
mayhem statutes, 40
prostitution, 79n
Legal sex, 7, 10-11
Lesbian-feminism
as boundary-crossing, 108
as not man-made, 105-6
self-definition and, 101, 113-19
Lobotomy, 131 (See also Psychosurgery)
Luckmann, Thomas, 64
Lukianovicz, N., 75
Lysistrata, (Aristophanes), 158

"Male child" pill, 140-41
"Male mothering," 29, 74, 75n, 107, 157
Mammoplasty, 33, 143
Man & Woman, Boy & Girl
(Money and Ehrhardt), 9, 46, 53, 59, 160
Man Into Woman: An Authentic Record of a Change of Sex
(Hoyer), 21
Marcuse, Herbert, 176-77
Maritain, Jacques, 171, 174
Mark, Vernon, 137, 207
Martino, Mario (Marie), xxii
Mary, 106
Masculinity/masculine
use of these terms, 3
Masochism. See Sado-masochism
Mastectomy, 143
as transsexual surgery, 36-37
Medical experimentation, 139-53, 209, 210
in Nazi concentration camps, 148-52
Medical model, 1-2
as de-ethicizing, 125-27
definition of, 120
as fetishizing, 127-29
"health" values and, 121-24
as theoretical and ethical construct, 119-25
Menstruation, 35-36
Meyer, Jon, 12, 170
Millett, Kate, 130
Misogyny, 158, 167-68
Moniz, Egas, 131
Morality, 121, 123, 131
the law and, 179-80
reclassified as a technical problem, 2, 125
Morgan, Robin, xxv, 85
Morris, Jan (James), 78, 83, 86-90, 126, 143, 166, 184
Mother, 95
role in development of transsexualism, 71-76, 96-97
Murderers Among Us, The: The Simon Wiesenthal Memoirs
(Wechsberg), 152
Mystification, 125
Native language
gender identity and, 46, 60-62
Nature-nurture debate, 1, 44-49
Nazi medical experimentation, 148-52
New York State Code of Criminal Procedure, 38, 41
Nolan, James, 162
Nuremberg trials, 148, 150
Nurses
as models of femininity for transsexuals, 94
Oakley, Ann, 49, 53-54
Objectification, 79, 93 (see also Fetishization)
as typified in transsexualism, 29-30
Oedipus (Sophocles), 158
Olivia Records, 102-3, 201
Oophorectomy (ovariotomy)
as surgical procedure in female-to-constructed-male transsexuals, 36
as taming potentially deviant women, xxiii-xxiv, 36n
Operant conditioning, 133
Ovariotomy. See Oophorectomy
Overey, Lionel, 76
Pain
medical theodicies and, 142-45
pleasure and, 143-44
social situation of, 142
transcendence and, 168, 174
“Passing,” 13, 70, 83, 126, 180-81
as behavior control and modification, 133, 135
as fetishization, 128
in gender identity clinics, 91-92, 128
in Kando’s study, 83
in transsexually constructed lesbian-feminists, 104, 202-3
transsexuals’ accounts of, 77
Peer grouping
lesbian-feminism and, 118
Peer support
in consciousness-raising counseling, 183
Penectomy, 143
as transsexual surgery, 33
Penthouse, 111-12
Person, Ethel, 76
Personal Autobiography, A (Jorgensen), 191
“Phallic woman,” 76
Phallus construction
as transsexual surgery, 36-38, 194
Pharmacology, 149, 210
Plastic reconstruction
as transsexual surgery, 33
Plato, 157-58
Playboy, 118
Polysurgery, 4, 35, 181
Postgate, John, 140-41
Progesterone, 57
as treatment, 32
Progestin-induced syndrome, 52, 56
Prostitution, 79, 79n, 83, 92, 198
Psychological sex, 8-9
“Psychopathia transsexualis,” 20
Psychosurgery, 131, 137
Radiation menopause, 36
Ramey, Estelle, 58
Ramparts, 161
Randell, John, 24, 206
Raymond, Janice G., 109, 156n
Raysdon, Allen, 78
Reinforcement, 133
Rekers, George, 199-200
Repressive tolerance
sensitivity and, 175-77
“Repressive Tolerance” (Marcus), 177
Rich, Adrienne, 113, 139n
Richards, Renee, 102, 184
Richardson, Herbert, 169
Rieff, Philip, 123-24
Rise and Fall of the Third Reich, The (Shirer), 151
Role strain, 81
Room of One’s Own, A (Woolf), 160
Rorvik, David M., 200
Rosalyn Franklin and the DNA (Sayre), 192
Rose, Elizabeth, 109
Roszak, Betty, 161
Russell, Donald, 5
Sado-masochism, 90, 143-45
Saint-Simonians, 158-59
“Sappho Pictorial,” 118
Sayre, Anne, 192
Seaman, Barbara, 29
Self-definition
female history and, 113-119
Separation and return, 169-70
Separation anxiety, 76
Sex Change: The Achievement of Gender Identity among Feminized Transsexuals (Kando), 79
Sexes, the six, 6-8
Sexology magazine, 93
Sex-selection technology, 140
Sexual Identity Conflict in Children and Adults (Green), 74
Sexual Politics (Millett), 130
Sexual Signatures (Money and Tucker), 59, 65-66, 196, 202
Sexual Suicide (Gilder), 198
Sherwin, Robert, 42
Shirer, William, 151
Sister, 201
Skinner, B. F., 133-34, 137
Slater, Philip, 107
Speech therapy, 32
Stackhouse, Max, 201
Stanley, Julia, 196, 200
Stebbins, R. A., 190
Stereotypes, 3, 46, 67, 77-79
definition of, 66
as the First Cause of transsexualism, 16, 70, 86, 185
“flexible” stereotypes (Money), 46, 65-68
interchangeability of roles, 89-91, 169
in Kando’s study, 79-86
in psychological theories of transsexualism, 75, 77
as reinforced by gender identity clinics, 91-98
transsexually constructed lesbian-feminists and, 99, 102-4
transsexuals’ rearrangement of, 86-91
Steifel, Jan, 208
Stoller, Robert, 8, 59, 70-73, 75, 121
Stone, Sandy, 101-3, 201-2
Structure of Evil, The (Becker), 127
Suplee, Zelda, 16, 23, 25, 37, 88n, 192
Surgery, 2, 129
as behavior control and modification, 131-39
complications, 34-35, 37, 140, 143, 165, 208
cost of, 23-24, 150-51
as experimentation, 140, 147-53
as false signal of transcendence, 171
in female-to-constructed-male transsexuals, 36-37
as fetishization, 132
in male-to-constructed-female transsexuals, 32-35
pain and, 143, 174
public and private financing of, 24, 150-51
sex-role oppression and, 13
as taming potentially deviant women, xxiv
Sweet, William, 137
Szasz, Thomas, 125, 130, 149
Testosterone
in animal experiments, 54
social factors and, 57
as treatment, 35-36
Theodicy
definition of, 2
medical theodicies, 142-48
as sado-masochistic collusion, 143-45
Therapy, 2
as experimentation, 139-40
as fetishization, 127-29
as individualizing, 121-23, 125
as limiting moral options, 123, 125
as political, 129-31
“Third Sex, The” (Nolan), 161
Thompson, William Irwin, 139
Tillich, Paul, 174, 211
“Toilet trauma,” 37
Tokenism, xxi, xxiv, 26-28, 140
Tomboyism, 51-53, 56, 59-60
Toward a Recognition of Androgyny (Heilbrun), 160
Transcendence, 2, 17, 140, 143, 163, 166, 168-71
gender dissatisfaction and, 132
integrity and, 163
the intuition of being and, 173-74
as limited by the medical model, 2, 123
Richardson’s three myths of, 169-71
short-circuited, 168, 174
Transsexual Experiment, The (Stoller), 72
Transsexual Phenomenon, The (Benjamin), 21, 192
Transsexualism
as behavior control and modification, 131-39
childhood, 77, 94-98, 136
cost of surgery, 23-24, 150-51
difficulty in obtaining data on, 23, 25, 189
history of, 19-24, 43
language of, 3-6, 11-14
legal aspects of, 38-42, 78, 79n
as a male problem, 24-31
as medical experimentation, 139-53
Transsexualism (continued)
medical procedures, 31-38
mythic dimensions of, 106-10
public and private financing of, 24, 136, 150-51, 199, 207
as takeover of female creativity, 29, 107-8, 203
women's non-acceptance of, 84-85
“Transsexualism: An Etiological and Ethical Analysis” (Raymond), 156n

Transsexualism and Sex Reassignment (Money and Green), 191
“Transsexualism: The Ultimate Homage to Sex-Role Power” (Raymond), 109

Transsexually constructed lesbian-feminists, 202-3
as boundary-violators, 108-10
decception of women by, 100, 104, 113
divisiveness of, 100n, 102, 104, 114
as image-makers of the lesbian-feminist, 106, 119
as keepers of women, 99, 105-6
masculinity of, 102-4
as men without “members,” 104-6
the myth of Dionysus and, 106-10
seduction of lesbian-feminists by, 110-13
as violators of women’s sexuality and spirit, 104, 118

Transsexuals (see also Transsexually constructed lesbian-feminists)
evaluation of surgery, 35, 205-6, 209
identification with men, 25, 84-85, 87-88, 88n
interviews with, 77-79
masochism of, 143-45
as medically managed individuals, 33, 122-23, 145, 172-73, 180-81
occupations of, 83
as potential social critics, 123-24, 129, 132, 172, 176, 181-82
Transvestism, 144, 152
compared with transsexualism, 76
the law and, 38-39, 42
“Trial of the Twenty-Three,” 148
Tucker, Patricia, 27, 59, 60-61, 65-66, 126

U.C.L.A. Gender Identity and Research Program, 40, 95, 97
University of Minnesota, 40, 80

Vaginoplasty, 143
as transsexual surgery, 33
Van Tassel, Eileen, 58
Voluntarism, 134-35, 137, 140, 147, 152

Walker, Paul, 11, 15, 23
Well-being, 125, 171-72
West, Rebecca, 87
Wollman, Leo, 33, 193
Woolf, Virginia, 160-61

Zeus, 106-7
The Transsexual Empire: THE MAKING OF THE SHE-MALE

“Ostensibly the ‘transsexors’ . . . are curing a disease . . . actually, they engage in the . . . shaping and controlling of ‘masculine’ and ‘feminine’ behavior. Raymond’s development and documentation of this thesis is flawless.” —Thomas Szasz, The New York Times Book Review

“The ideal of transgender is provocative. On a personal level, it allows for a continuum of gendered expression. On a political level, it never moves off this continuum to an existence in which gender is truly transcended. Its supposedly iconoclastic rebellion against traditional gender confinement is more style than substance. What good is a gender outlaw who is still abiding by the law of gender?”

—From the new Introduction to the 1994 Edition

Fifteen years ago, when it was first published, The Transsexual Empire: The Making of the She-Male challenged the medical psychiatric definition of transsexualism as a disease and sex conversion hormones and surgery as the cure. It exposed the antifeminist stereotyping that requires candidates for transsexual surgery to prove themselves by conforming to subjective, outdated, and questionable feminine roles and “passing” as women. Then as now, defining and treating transsexualism as a medical problem prevents the person experiencing so-called gender dissatisfaction from seeing it in a gender-challenging or feminist framework.

Transsexualism goes to the question of what gender is, how to challenge it, and what reinforces gender stereotyping in a role-defined society. In the new Introduction to this classic feminist work, Raymond discusses how these same issues are now debated in the context of transgender. Transgenderism reduces gender resistance to wardrobes, hormones, surgery, and posturing—anything but real sexual equality. It assimilates the roles and definitions of masculinity and femininity, often mixing and matching, but never really moving beyond both. In a similar way, transsexualism is thought to be a radical challenge to gender roles, breaking the boundaries of gender and transgressing its rigid lines. But if the transsexual merely exchanges one gender role for another, and if the outcome of such a sex reassignment is to endorse a femininity which, in many transsexuals, becomes a caricature of much that feminists have rejected about man-made femininity, then where is the challenge, the transgression, and the breaking of any real boundaries?

This book will be used as a text in Women’s Studies, Psychology, Sociology, Technology and Public Policy, as well as by medical students, law students, and all who have an interest in feminist issues.

Janice G. Raymond is Professor of Women’s Studies and Medical Ethics at the University of Massachusetts in Amherst. Her most recent book is Women as Wombs: Reproductive Technologies and the Battle Over Women’s Freedom. She is a General Editor of the Athene Series.