dear ooooooooo,

your letter angers me first, and saddens me second.

I am right now in a relationship with a man who was sexually abused as a child, and his triggers are so intense that I cannot actually physically touch him right now because it’s too scary for him.

so I just don’t have too much energy or sympathy for this topic left in my right now.

what I want to say is – how do you feel like you were treated unfairly? and what would ‘fair’ treatment look like?

for me, there is nothing in your emails that indicates you have gone through a process of accountability or transformation, and thus have earned the ‘forgiveness’ you seek. what I hear in the email are your emotions and confusions, your feeling of sorry-ness, and nothing of a political, social, or emotional understanding of sexual violence and its impacts on survivors. I hear you call it a ‘fuck-up’ rather than an act of sexual assault. yes, it was unintentional, and you are right that that is another ‘animal’ than intentional or predatory assault, but it is still sexual violence and it participates in a long (personal and global) history of acts of violence that women and men have experienced that ruin their lives, that make it hard for them to say “i love you” and to trust and to have sex and to feel their own bodies, that make it so I’m not able to touch the man that I’m in love with. and I’m mad as fucking hell about sexual violence. and I wonder – are you?

when you call it a ‘fuck-up’, you are emphasizing the accidentalness of it so as to minimize your own guilt and responsibility. in your own emotional and ethical process, its probably important for you to deal with the fuck-up ness of it, the unintentionality of it. I support that and understand that. but I, as as survivor, do not need to hear about that. I need to hear about the FUCKED-UP NESS of what you did, how fucked up it was what you did and how you handled it. When you call it a fuck-up you inadvertently minimize the experiences of survivors and systematic sexual violence to being ‘a series of accidents’, and in the process, you participate in the devastating process that survivors experience of minimizing, doubting, and questioning their own experiences, afraid to name a spade a spade, or at worst, blaming themselves.

I wonder if you know any of this about sexual violence – if you know what survivors go through. have you read anything about sexual violence? because your words show nothing of an understanding of sexual violence as a systematic form of opression and abuse connected to many of the ways that we sexually interact with one another. your words indicate no analysis of how sexual violence wastes our energy and time as a society, how it spreads mistrust and anger, how it destroys lives and communities. the only words I hear in your email are about you and your emotions, nothing more than a problem ‘between individuals’ and not between a group of friends, a community, a network, a world.

you say that our process never went anywhere and I only ever gave you an amorphous list of demands. you are right our process was unclear and I never gave clear, numbered demands, because I felt that I was an ally to xxxxxx and didn’t think it was my place to take so much control of the process. also because you were so far away, I knew I didn’t have the energy or ability to coordinate a process for you, and I also expected that you would be more cooperative and self-directing about your process, rather than relying on xxxxxx or I to tell you what to do. but you also spent most of your emails avoiding, backtracking, changing your mind – you never indicated a commitment to an accountability and transformation process. and I did give you demands in my emails. perhaps you just did not read them correctly or clearly.

in which case, I will give them again and anew :

1. to visit a doctor about your sleeptime sexual activity and search out sustainable solutions as to how to end it.

2. to tell all your sexual partners or anyone that may be sleeping in a bed next to you about your sleeptime sexual activity and the fact that you sexually assaulted someone in your sleep.

3. to avoid at all costs sleeping in beds with other people due to issues of convenience (aside from partners and other people who want to be sleeping in bed with you, rather than just being stuck in that position due to lack of beds, lack of space, etc.)

4. read this bibliography :

"what to do when someone tells you that you violated their boundaries, made them feel uncomfortable, or committed assault." one page pamphlet

http://www.phillyspissed.net/node/36

"What do we do when #2"

http://www.phillyspissed.net/node/27

“The Revolution Starts at Home”

http://www.incite-national.org/index.php?s=130

(last link on the list of links)

-in particular the text from Communities Against Rape and Abuse (CARA)

“Support” zine

http://www.phillyspissed.net/node/18
“Beginner’s Guide to Responsible Sexuality” (for men)

http://www.phillyspissed.net/node/30
Men Can Stop Rape” zine

http://www.phillyspissed.net/node/28
INCITE! Women of Color Against Violence

: on Sexual Violence

http://www.incite-national.org/index.php?s=91
: on Community Accountability
http://www.incite-national.org/index.php?s=114
“Community Accountability within People of Color Progressive Movements” link

“INCITE! Working Document: Community Accountability Principles/Concerns/Strategies/Models” link

Creative Interventions:

http://www.creative-interventions.org/
Gen5 : Ending Child Abuse in 5 Generations

Transformative Justice document

5. define accountability, healing, and transformation for yourself. and set goals for yourself in each of those areas.

6. get support for your healing process from a therapist, a radical feminist men’s support group, etc. make sure the group has supervision and accountability to a radical women’s or survivor’s support network/org/group.

7. rewrite or reimagine the way you handled the situation with xxxxxx in the aftermath. what could you have done differently?

8. write a text summarizing your healing and accountability process, analyzing how it relates to the texts you read in # 4 and the work with the support group in #6 evaluating its outcomes in terms of transformation and change.

9. become active in activist work against sexual violence and in working with other men who perpetrate or other men’s groups in general. but be clear in your sexual violence activism that you have sexually assaulted someone in your sleep. and do not draw attention and resources for men’s work away from survivor’s work and safe spaces.

I know that you didn’t intend to do this, and I understand that things feel unfair because of that lack of intention. Intention is important when thinking about how to deal with a perpetrator of sexual violence – for instance, an uninentional perpetrator has different needs in order to change and be accountable than a predatory perpetrator (who may need more extreme measures). But intention doesn’t really matter at all when it comes to what survivors experience and how the act effects them. And in a broader way, intention doesn’t really matter when it comes to oppressive, racist, or sexist acts in our society in general. Because what matters is what it did to the other person, and trying to find ways to change and transform and heal the effects of those actions. Actions (consequences.

 For instance, I don’t think of myself as an intentionally racist person but I say and do racist things, and I have to confront that reality and own up to it. My feelings of guilt and pain and anger are important, and I need to process them. BUT ITS NOT APPROPRIATE TO PROCESS THEM WITH THE PEOPLE WHO ARE VICTIMS OF MY OR OTHER ACTS OF RACIST VIOLENCE. aka its not appropriate to discuss my white guilt issues with people of color. I have heard this from a number of people of color, although there are also disagreements about this. I just don’t think that people of color should be put in a position of supporting people in oppressive / privileged / power positions trying to deal with their issues. And the same goes for sexual violence. I believe you need to get support for what you are going through from other feminist men committed to ending violence. I believe you do not need to unload your emotional and ethical process onto other survivors, who are busy enough with their own shit. I believe you need to get support from a therapist, a radical men’s support group, or some other place that deals with perpetrators.

women of color have written a great deal of poignant stuff about rage, and I guess I want to say that I am allowing myself to express rage here, searching for a way to express it without being mean, careless, or violent. I don’t blame you that you don’t know how to deal with any of this stuff, why should you, raised in a world like ours that speaks nothing of community accountability or sexual violence at all? On the other hand, you are a leftist, feminist man and for that reason there are also reasons why you SHOULD know about these things, and are responsible for them. but I don’t want to get into a dissertation on responsibility. I’m saving that for my actual master’s dissertation.

I know what happened was unintentional. But what happened to me was also unintentional – as in, I never intended to get sexually assualted when I was a teenager. But it happened, and I’ve spent years dealing with it, and fighting sexual violence, and organizing and working blood sweat and tears to end sexual violence and change sexually violent behavior. So I didn’t intend for this to come into my life, but it did and it changed me forever. And I’ve committed my life to ending sexual violence. And what I want to know is – are you going to do the same?

in love and in rage,
