

 	

 	 They Stoop to Conquer

 	 A Brief History of Oral Sex

 	

 	 David Depierre

 	 ©2016
 CS Publishing
 Contact the Author: davidricharddepierre@gmail.com

 Preface

 Everyone is doing it. While that truism may hold when discussing sex in general, its pertinence to oral sex is a much more complicated issue both socially and historically. Writing about any particular sexual practice is always a difficult exercise in history due to the limited sources from so many regions and eras. Yet, oral sex demands particular academic attention due to the changing perceptions of the practice over the past 4000 years. While the notion that primitive man was an anarchic hedonist has now been largely disproven, there were certainly less restrictions on his sexual practices. As civilization was constructed and notions of health, religion, and philosophy arose, certain erotic undertakings came to be considered impure, unclean, or simply unnecessary. Oral sex became one of the first sexual activities of man to fall under that category. In keeping with most prohibitions throughout human history though, a subculture of resistance arose which slowly, over thousands of years, whittled away at these restrictions until oral sex was once again an acceptable practice.

 Interestingly, these restrictions seem to have been at times geographically contained. Europe, the Middle East, and North Africa all bore historical aversions to the practice of fellatio and cunnilingus. Yet as one traveled further to the east across Asia and eventually the Pacific, the natural migration of man, these taboos became less pronounced until they eventually disappear altogether in the wilderness of North and South America. While it is true that the Amerindians were on a more primitive stage of development than Eurasians and thus their view of oral sex may reflect that of the Old World before the rise of civilization, the more relaxed attitude of India and China to the practice are more difficult to explain.

 This book will examine the general rise, fall, and renaissance of oral sex in world history. Specific attention will be paid to the overall view of the practice by various cultures as well small vignettes portraying times at which fellatio or cunnilingus altered the history of men or nations. Reasons for the decline and rebirth of the practices will also be fathomed as well as an attempt to explain the different views of oral sex across the globe. History is little more than a collection of individuals, and individuals are simply an assemblage of their traits, desires, and personal practices. Historically, little has been more personal for people than what they have done between sheets or in this case, on their knees.

 Introduction

 Halfway through Shakespeare’s Hamlet, while the audience is attempting to fathom the play within a play being offered by the Prince, the author busies himself with thoughts and talks of sex. As the various players on the stage ready themselves for the performance, Hamlet cozies up next to Ophelia…

 Hamlet: Lady, shall I lie in your lap?

 Ophelia: No, my lord.

 H: I mean, my head upon your lap?

 O: Ay, my lord.

 H: Do you think I meant country matters?[1]

 Yet Hamlet was not the only one to have “country” matters in mind. Man’s interest in sex is a well-established truism, but his love of oral sex in particular is a subject historically both taboo and under-documented. Long before Hamlet attempted to lay his head in the lap of Ophelia for unrestful purposes, men and women were partaking in one of the most intimate forms of love. This work will trace the history of that activity, highlighting its function, historical importance, and periods of repression as well as of acceptance.

 The first question to be answered though is whether or not oral sex is a purely human undertaking. Though a subject of only recent concern, zoologists have discovered several examples of similar activity within the animal kingdom. All of these seem to fall within the Mammalia kingdom, and even then only among certain species. As the most primitive of mammals, specifically the monotremes, seem to not partake in oral sex, it seems to have evolved only in the placentalia orders.

 One of the more interesting cases of this has been found in the greater short-nosed fruit bat (Cynopterus sphinx) of Southeast Asia. In an action first observed by the Guangdong Entomological Institute in 2009, the female of the species would bend forward and lick the male’s penis during mating. Out of the 20 copulations observed, fellatio was involved in 14 of them. Those bats that engaged in the act had longer sexual encounters, with each second of oral stimulation adding six seconds of penetration time. The researchers could only speculate as to the benefit of such an arrangement, suggesting that either the increased sex time would lead to a higher chance of successful fertilization or that the female’s licking helped to prevent the transmission of STDs. Either way the female’s fellatio seems to have benefited her as much as or more than it did the male.[2]

 The Indian flying fox, or Pteropus giganteus, has been observed to have taken part in oral sex as well, but in this case cunnilingus rather than fellatio. A study of the phenomenon done in 2013 seems to suggest that by performing oral sex, male flying foxes were more frequently allowed to then have sex with the female. In fact males who performed cunnilingus were able to mount their mate in 57 out of 69 cases. Interestingly, once copulation had finished, these same males once again resorted to performing oral sex on the female. In almost all cases this second bout seems to have lasted two to three times as long as pre-sex cunnilingus. The reasons behind this behavior may have to do with cleanliness, disease prevention, social bonding, or the ingestion of lost semen material.[3]

 Oral sex in hyenas also seems to serve a rather practical rather than pleasurable purpose. As with many other animals, sexual dimorphism can be seen among spotted hyenas. Females tend to be slightly larger and heavier than males and perhaps in part due to this, hyena society is a matriarchal system. Yet physical dimensions are not the only area in which female hyenas outdo their male counterparts. For thousands of years observers were convinced that this animal was either asexual or hermaphroditic. The Greco-Roman writer Oppian suggested as much when he wrote in the 2nd century that, “This marvel also I have heard about the spotted Hyenas, to wit that male and female change year by year, and one is now a weak-eyed bridegroom all eager to mate and anon appears as a lady bride, a bearer of children, and a goodly mother.”[4] Similar observations are made by Ovid, Aelian, and many others of the ancient Mediterranean world.

 The reason behind this misconceived notion lies in the fact that female hyenas lack a vagina in the normal mammalian sense. Instead these animals possess a seven inch clitoris that resembles a pseudopenis in look and function. Females use this organ to urinate and have sex; the difficulty of the latter led to hyena society becoming extremely female dominated. Once pregnant, the animal also delivers its one kilogram cubs through the same clitoris, a process that often results in it tearing. Though in the cat family and very closely related to the mongoose, the hyena appears to be the only animal with such a unique sex organ.

 A hyena’s clitoris has taken on a social function as well. Able to cause it to erect at will, females of the species employ it as a tool in both ceremonies of greeting and subordination. Hyenas who have spent time apart will, when reunited, sniff and lick the clitoris of the female, which she will make erect for such an action. Subordinate members of the group are also expected to perform this act regularly to those above them as a sign of respect. As males are always subordinate to females in hyena society, they never receive oral stimulation in turn.

 Among the great cats we see some oral attention paid, usually during the mating ritual. Cheetahs of both sexes will lick and nuzzle their prospective partner’s genitals in order to attract them. Likewise, female lions will repeatedly lick a male’s penis in order to get him aroused. As lionesses can mate up to 100 times a day, this may be a necessary action.

 Yet the widest range of oral sex unsurprisingly can be found in the species most closely related to humans. Siamangs, a type of gibbon that inhabits portions of Sumatra and Malaysia, have been observed performing oral sex on both genders of the species. In an interesting twist, frequent incestuous oral sex has been seen among the Siamang as well. These occur both between siblings as well as between parents and children. Even more advanced versions of fellatio and cunnilingus appear among gorillas and chimpanzees. The former has been observed both orally and digitally stimulating the female of the species during the mating ritual.[5] Gorillas are also one of the few species to be observed performing simultaneous oral sex on each other. Likewise male chimpanzees have been known to perform oral sex on females, specifically focusing on the clitoris.[6] Yet the animal that most closely resembles the sexual practices of humans happens to be one of our closest relatives, the bonobo.

 Also known as pygmy chimpanzees, bonobos live in highly social tribes. For this species, sex is used for a variety of functions beyond simply mating. Included among these are problem solving, tension relief, bond building, and simple greeting. Oral sex plays a large part in these activities, with much of it being male on female or female on female. In fact female bonobos have a clitoris three times larger than a human, though they themselves are much smaller size wise.[7] So accustomed to the practice of oral sex are they, that bonobos on reserves have been known to actually approach humans for sex.

 Besides these standard cases of oral sex within the animal kingdom, most recently other, less than ordinary sex acts have been recorded among different creatures. In September of 2003 two male bears in a Croatian zoo received international notoriety when they began indulging in oral sex. While the story was trumpeted in an attempt to buttress various agendas, scientists argued that the practice was actually non-sexual in nature. For three years the same male initiated and performed fellatio on the other, while the second bear did nothing in return. It was speculated that the first bear was compensating for missed nursing experience when he was a cub. At the same time numerous cases of self-fellatio exist in the animal world. Some of the more common examples include thinhorn sheep, dolphins, sea otters, and manatees. While certainly many of these episodes are sexual in nature, some revolve around self-cleaning.

 Though some animals do practice oral sex, the reasons why appear to be varied. Therefore, it is not surprising that a species that undertakes fellatio and cunnilingus as much as humans would have even more reasons for doing so. Numerous biologists, historians, and anthropologists have attempted to explain man’s predilection for and interest in the act in both social and anatomical ways. Is there an evolutionary basis for oral sex or did it grow from social or cultural roots?

 One of the more bizarre reasons promulgated for the abundance of oral sex among humans is as a form of infidelity detection. The argument runs that men are unconsciously looking for sperm and are working towards keeping their mate from cheating. Likewise women would also perform fellatio for the same reason. A study by Michael N. Pham on the subject postulated as well that men with more attractive partners were more willing to give their women oral pleasure most likely due to the increased risk that these women would cheat.[8] In a related theory, oral sex could serve as a means to discourage cheating as the partner would be able to detect the foreign fluid.

 A second area of focus is that oral sex helps to increase the success of mating. A number of works on the subject argue that fellatio and cunnilingus can be used to demonstrate sexual prowess, physical fitness, or general health and cleanliness to a mate.[9] Yet another suggests that a woman who experiences an orgasm had a better chance of retaining sperm, as oral sex aided a woman’s ability to climax it increased a man’s chances of passing on his genes.[10] In a similar vein, oral sex is also seen as a way to build bonds between partners. This exercise pays dividends in monogamous species that exclusively mate in order to successfully raise their offspring.

 Perhaps in the fashion of Occam’s razor though, the simplest explanation is actually the most correct. The purpose of oral sex could certainly just be its pleasure. The act evolved and continued exclusively due to the fact that men and women enjoyed it. In this way fellatio and cunnilingus would resemble other non-reproductive related sexual activities. Regardless of the reasons behind the practice however, the act itself would go on to play an interesting role in numerous cultures and across time, destroying careers, raising kings from the dead, and bringing world leaders to their knees.

 As a matter of apology, researching a particular sexual act can prove to be a difficult endeavor. Apart from obvious issues of historical censorship, terminology proves to be a more delicate matter. In keeping up with the censors and with societal trends, oral sex has gone through three millennia of names, terms, and slang. Cunnilingus, what is considered to be the proper term for the act in the English language, was largely unknown before the 1890s except in the works of the Roman poet Martial. The history and vignettes herein represent the author’s best attempts at decoding 3000 years of man’s attempts to tell without telling the story of one of the more interesting and forbidden acts in history.

 Chapter 1

 Oral Tales and Oral Sex

 Sex in the Ancient World

 The evolution of hominids led to the subsequent evolution of oral sex. Man’s sexual proclivities were no more developed from the start than his mental or physical abilities were, all underwent changes and adaptations over the course of tens of thousands of years. Yet, it appears that the adoption of oral sex began at a relative early stage. Yves Coppens, who headed the Hardar Expedition which discovered the remains of Lucy, speculated that she and other Australopithecus of her time engaged in fellatio and cunnilingus for a variety of reasons. Besides the lack of moral code restraining them from such behavior, they now had the upright posture and free hands to partake in such a practice more readily than their immediate ancestors.

 [image: http://upload.wikimedia.org/wikipedia/commons/3/31/Lucy_blackbg.jpg]

 Figure 1. Skeletal Remains of Lucy

 Other reasons were perhaps more practical. Prostitution has often been referred to as the oldest profession, with many anthropologists assuming that primitive females would trade sexual favors for food, protection, or supplies. Surely this had to involve oral sex as well since it would be counterproductive to risk potential pregnancy in exchange for a little food. Much like bonobos, the act would also help to build bonds between members of the tribe or could factor into religious or coming of age ceremonies. Clearly much of this is simply necessary speculation. Yet, such a widespread and recorded behavior among humans must certainly have had an early origin, one that even predated written records.

 As early man progressed further he sought to move beyond the present and express himself to both his contemporaries and posterity. The earliest means by which he accomplished this was through oral tales; stories and songs that would deliver a message through the generations. Around 40,000 years ago though, the preferred method of communication changed dramatically and people instead began to draw on cave walls as a more permanent means of relaying information. The themes that early man included in his art tended to reflect issues important to him. Thus, hunting, fighting, and the physical world around him became the most commonly drawn subjects for primitive people. Unsurprisingly, oral sex is prominently featured in a number of illustrations by people of the time as well. In La Marche, France a 14,000 year old cave painting depicts some of the earliest known references to oral sex. The clear image of a man can be seen thrusting his face in between a woman’s thighs. While the validity of the site itself remains controversial among archaeologists and historians it is taken for granted that certainly by the Paleolithic Era, man practiced oral sex. Art had begun to depict an act that would become standard fair for painters and sculptors on every continent for thousands of years.

 [image: https://s-media-cache-ak0.pinimg.com/236x/b6/b5/92/b6b592f1b4b7efebc3dbc5aede5eaeb9.jpg]

 Figure 2. Moche Figurine

 The onset of the Neolithic Age led early man to begin forming small villages and larger towns in order to accommodate his new agricultural lifestyle. Living in closer quarters with a greater number of people allowed for increased non-reproductive sex. A recent study has proposed that it was this dalliance with oral sex around the end of the last Ice Age that led to the emergence of gonorrhea, a disease which is still ravaging humanity today. The bacterium that causes the disease, Neisseria gonorrhea, is itself a mutation of a more harmless bacterium called Neisseria meningitides. The latter normally lives in the throats of humans but due to chance mutation brought about by an increase in oral sex among humans, began to live in genital areas instead. The protein that it produced to bind itself to this new location produces the inflammation associated with the condition in people.[11] Undoubtedly the creation of trade connections between these new towns and the constant migration of man helped to spread the disease further until it touched practically every corner of the globe. The hedonistic, consequence free world of primitive man, if it ever had existed, was already beginning to crumble.

 Another 10,000 years would elapse before the sex lives of the ancients made its way into written history. The oldest recorded tale involving the practice comes from the ancient Egyptians. Appearing as part of the myth of Osiris and Isis, the story is documented from at least the time of the Pyramid Texts. Traditionally dated to around 2400BC, this collection of stories and hymns is regarded as one of the oldest pieces of religious literature on the entire planet. Amongst the various chants and spells is the story of the death and resurrection of the god-king Osiris. The myth was an archetype common to many ancient societies and in this particular manifestation, concerned Osiris’s murder at the hands of his brother Set who he had recently cuckolded.[12] In a jealous attempt to seize power for himself, Set sealed Osiris into a box and later dismembered him into countless pieces. The dead god’s wife and sister, Isis, wandered the length of Egypt collecting the various parts of her deceased husband. He was eventually pieced back together, but according to Plutarch’s retelling of the tale, “notwithstanding all her efforts, Isis was never able to discover the phallus of Osiris, which, having been thrown into the Nile immediately upon its separation from the rest of the body, had been devoured by the Lepidotus, the Phagrus, and the Oxyrhynchus, fish which above all others, for this reason, the Egyptians have in more especial avoidance.”[13] Isis then constructed a golden phallus to replace the missing part and in a scene repeated time and again in Egyptian art proceeded to sink to her knees and blow life back into Osiris. Having performed this resurrecting fellatio on the god she then mounted him and conceived a child, Horus.

 [image: https://invadingmars.files.wordpress.com/2011/08/isis_osiris_fellatio.jpg]

 Figure 3. Isis blowing life back into Osiris.

 The story of Osiris’s death and resurrection bore important meaning for the ancient Egyptians. The dropping of his penis into the Nile symbolized its fertility, while his new phallus became an image to be worshipped by the masses. In fact, in his role as a symbol of fertility the god is often depicted with a full erection. The ancient Egyptians filled their empire with phallic symbols of Osiris in the form of obelisks, a building method that would diffuse into the Middle East as well. The famed story of the erection of the Tower of Babel can be interpreted as phallic in its design and imagery, with its purported builder, Nimrod, being said to have experienced a similar dismemberment fate to Osiris.[14] This archetypal construction would be unknowingly carried on for thousands of years, with one of the best known modern examples being the construction of the Washington Monument.

 [image: http://www.kilduffs.com/Monument_16_BaltimoreWashingtonMonument_1914.jpg]

 Figure 4. Baltimore Monument to Washington

 Nor was the tale of Osiris the only such example of mythological oral sex in Egypt. Under the Heliopolitan creation myth, Atum, the original god, either masturbated or performed self-fellatio to begin creation. Upon ejaculating, he spit out the semen and thus created Shu and Tefnut, the wind and rain. These two gods produced Geb and Nut who represented the sky and the earth. Geb is often depicted in art as also performing self-fellatio from which additional gods were created. Occasionally both Geb and Nut are drawn in a 69 position, performing mutual oral sex and artistically depicting the connectedness between earth and sky.

 [image: https://skinwalker.files.wordpress.com/2012/11/osiris-ithyphallic-geb-auto-f9501.jpg?w=593&h=360]

 Figure 5. Geb and Nut

 Interestingly though, despite a clear preponderance of oral sex tales in Egyptian mythology, the act itself is noticeably absent from one of the most famous of ancient, sensual manuscripts. The Turin Papyrus, which was created around 1150BC, contains twelve panels filled with sexually explicit scenes. Yet, despite all of the various positions of intercourse contained in the text, there is not a single representation of oral sex. Was this simply an oversight or was the act so common as to make its inclusion pedantic to the ancient reader? Regardless, what is certain is that sex in general and oral sex in particular did not bear any social stigmas in Ancient Egypt.

 [image: http://www.cartoon-expo.com/Demo/Ancient_cartoons/turin_papyrus2.jpg]

 Figure 6. Turin Papyrus

 Across the Levant from Egypt lay the other great, ancient river valley civilization of the West, Mesopotamia. While its religious beliefs and institutions may have had less overt sexuality crafted into them, many examples still abound as to the extent of the practice in society. The Israel Museum has in its collection a clay tablet dated from around 2000BC. Depicted on it is the image of a Babylonian woman drinking beer from a straw while a nearby man drinks wine from a glass. Far from depicting actual practices, these were in fact thinly veiled allusions to oral sex.[15] The pun would have been well understood in the ancient world and clearly was drawn for that purpose. Another similar tablet depicts a woman being entered from behind while she sucks beer from a straw. This again was most likely a thinly veiled reference to a threesome, or at least showed a series of sex acts performed by the subject.

 [image: https://s-media-cache-ak0.pinimg.com/236x/fa/48/92/fa48927cfefc647ea6b4aa88d504a2ee.jpg]

 Figure 7. Babylonian Tablet from the Israel Museum

 The question of whether or not Babylonian literature also depicted any acts of oral sex is a debated issue. The vast majority of academics argue for either the complete absence of the topic or at least only a rare reference.[16] Arguably the only major reference is from the Herbert Mason translation of Gilgamesh. When the prostitute Shamhatu, which was originally her title not her name, emerged from hiding to seduce the feral man Enkidu, she, “bent down and moistened him with her lips then drew him/ Slowly to the ground.”[17] Other translations usually gloss over the act or simply refer to it as a sexual encounter. The implication within the tale is that sex drains a man of his wildness, civilizing him. Mason’s translation, which portrays the harlot directly sucking the virility out of Enkidu, is perhaps the truest to the moral of the story.

 Alternatively Shamhatu’s use of oral sex could be seen as a way to attract and draw in her target, much as many animals use the act to garner interest from the opposite sex. Some historians have argued that the origin of lipstick lay with prostitutes of the Middle East who wore it for this particular reason. These women would color their lips to represent the female vulva or to advertise that they performed oral sex.[18]

 [image: http://www.bibleorigins.net/MVC-188S.JPG]

 Figure 8. Babylonian Carving

 The worship of Baal that dominated much of the Levant coast embraced oral sex as part of its ritual practice. Young men would perform or receive fellatio as part of an initiation process. Some historians have speculated that the practice influenced later Jewish ritual and custom, specifically the practice of circumcision. Metzitza be’peh, or the ritualistic sucking upon the recently circumcised penis in order to draw out blood, has been seen by some to be a holdover of these ceremonies associated with Baal.[19]

 The concept of cunnilingus has been noticeably lacking from ancient texts to this point. A thorough review of the various literatures of the ancient Near East reveals only fleeting references to the act. One of the more well-known comes from a Sumerian poem,

 “Like her mouth her vulva is sweet,

 Like her vulva her mouth is sweet.”[20]

 Though not directly describing oral sex, the taste element of the chiastic line would allude to nothing else.

 The lack of reference to cunnilingus most likely represents shared cultural proscriptions against the practice, specifically ancient menstrual taboos. The ancient Greek phrase, “to sleep in Phoenicia,” was a reference to performing oral sex on a woman. It used the reddish, purple dye famous from the region as an allusion for menstrual blood.[21] This is not to suggest that the act wasn’t practiced in the ancient Near East, simply that it was not the subject of art or literature as it was officially frowned upon or considered primitive. Concerns over the act being unclean themselves paralleled primitive fears of it being a negative undertaking that would draw strength from men. The mouth like shape of the vulva and darkened cave of the vagina implied to some a dark, draining element. The ancient Greek myth of Orpheus in which the hero must go down into Hades to rescue his wife can be seen as a metaphor for cunnilingus. Indeed the basic tale is present in many ancient cultures including Japan where Izanagi undertakes a similar quest for his deceased wife Izanami.

 [image: https://s-media-cache-ak0.pinimg.com/736x/87/24/05/87240540968da8b916c7f9f71ef23f17.jpg]

 Figure 9. Orpheus and Eurydice (1638) by Peter Paul Reubens

 Many early societies expressed their fears of either cunnilingus or sex in general with tales revolving around the concept of vagina dentata. Though particulars of the story varied from culture to culture, the basic elements remained. The female element was said to have teeth in her vagina which would injure or even kills the man or god who attempted to have sex with her. The association of death and an oral element was certainly intentional. A well-known Hopi tale involves two youth hurling bags of pebbles at Lowatamwuuti’s vagina in order to break her teeth, thus enabling them to then “kill” her with arrows, clearly a phallic reference. Likewise the Chiricahua Apache tell a tale of Coyote who uses a phallic rock to shatter the teeth of a woman’s vagina who subsequently thanks him, saying, “Hereafter I shall be worth a lot. I am worth horses and many things now.”[22] The Kanamara Festival celebrated in Kawasaki, Japan revolves around the celebration of a large phallic penis. Local tradition holds that a sharp toothed demon inhabited the vagina of a young woman, castrating those who attempted to marry her. A local blacksmith eventually constructed a steel phallus which was then used to break the demon’s teeth and make the woman marriable.

 Judaism bore a similar negative view of menstruation in women. During niddah, the time when a woman was menstruating, contact with her husband was forbidden. “And to a woman in her state of niddah impurity you should not come close with intent to reveal her nudity.”[23] Thus it was not surprising that the religion early on bore a similar negative attitude towards cunnilingus just as other ancient societies did. What was more however, Judaism also looked down upon fellatio as well. Numerous cautionary tales appear in their sacred book and texts in an attempt to argue against the practice. In fact the Bible remains one of the most complete texts on the view of oral sex in the ancient world.

 One of the first occurrences of the issue remains the story of Lilith. Though she does not appear directly in the Talmud, her inclusion in a collection of medieval Jewish proverbs known as the Alphabet of Ben Sirach remains perhaps the most popular part of that work. Lilith is described as the first wife of Adam, created from either dirt like he was or from mud. This notion of equality penetrated their first sexual encounter as well. Lilith resented her husband’s insistence that she take a submissive role and position, demanding instead to be the dominant sexual partner. “We are equal to each other inasmuch as we were both created from the earth.”[24] Undoubtedly this extended into the realm of oral sex as well. When Adam refused to lie beneath his wife and presumably perform cunnilingus on her she flew up into the air and fled. The story of Lilith became a cautionary tale of pleasuring women in a way that was equal to men.

 [image: British Museum Queen of the Night.jpg]

 Figure 10. Burney Relief: Formerly believed to be Lillith

 One of the possible geneses for the concept of Lilith may have been the demon Ardat-Lili. Originating in Sumerian mythology, the creature was portrayed in both literature and art as a vampiric being who drained men of their seed. This was then used by the Ardat-Lili to produce more monstrous offspring. Though the exact method of how the demon stole sperm from men was left out of Sumerian legends, the vampiric nature of the creature would suggest an oral acquisition.

 Adam’s next partner, Eve, was portrayed as an all-around more submissive woman. Michelangelo tackled the sexual side of this in one of his most famous scenes from the Sistine Chapel. In his Temptation and Expulsion panel, Michelangelo paints the important scenes of Eve receiving the apple from the snake as well as her and her husband being expelled from Paradise soon afterwards. Yet a careful inspection of the layout of Adam and Eve in the temptation portion of the painting reveals a deeper allusion. Adam is pictured standing upright and nude, grasping firmly onto a branch of the Tree of Knowledge. Eve is laying on her side, her body in a position of submission before the genitals of Adam. While her head and arm are momentarily turned to receive the apple from Satan, her actions of only a moment before are clearly being hinted at. In fact most Biblical scholars recognize that apples did not exist within the region, leading to a variety of speculation as to what fruit was meant. A favorite among commentators has been the fig, a fruit with traditional sexual overtones. Adam and Eve could actually have been expelled from Paradise for engaging in a wasteful and forbidden sexual act.[25] The Jewish play on words of Adam “knowing” his wife and their consumption of fruit from the Tree of Knowledge, would seem to hint at this as well. Likewise the very fact that the forbidden fruit was to be consumed orally implies that if the fruit was sexual satisfaction, then oral sex rather than reproductive intercourse was what was specifically forbidden by God. Regardless of the original intent of the story, religious and cultural concerns about oral sex have led it to be used as an allegory forbidding it.

 [image: http://asiainnovationacademy.com/wp-content/uploads/2011/11/tempexp1.jpg]

 Figure 11. Michelangelo’s Temptation and Expulsion

 The next major instance of oral sex within the Bible occurs during the story of Noah. The mystical Jewish work, The Zohar, in fact attributes the entire episode of the flood to the sexual perversion of the people. “They were obliterated from the world in the very same manner as the sin they sinned.”[26] That is, that the deluge of waters that obliterated man was an allusion to the deluge of semen and wasteful sexuality with which he concerned himself. Famed Talmudist Rav Chisda summarized the crime and punishment meted out by God as, “With boiling passion they sinned, and with boiling water they were punished.”[27]

 Shortly after the Deluge, Noah settled down with his surviving family and began to farm. According the Genesis…

 “Noah, a man of the soil, was the first to plant a vineyard. He drank some of the wine and became drunk, and he lay uncovered in his tent. And Ham, the father of Canaan, saw the nakedness of his father, and told his brothers outside. Then Shem and Japheth took a garment, laid it on both their shoulders, and walked backward and covered the nakedness of their father; their faces turned away, and they did not see their father’s nakedness. When Noah awoke from his wine and knew what his youngest son had done to him, he said, ‘Cursed be Canaan; lowest of slaves shall he be to his brothers.’”[28]

 	

 Though later generations would blend this story into some sort of justification for slavery, the real controversy was actually explaining what the crime of Ham really was. Simply observing his father’s nude figure seems to hardly justify eternal slavery for him and his descendants. From the nature of the story it seems to be more helpful to assume that Ham either had sex with Noah during his period of inebriation or else performed fellatio on him.

 [image: http://40.media.tumblr.com/92b3ef2639aff1ac0cdc83112649aa19/tumblr_mp2qlx3O2R1qbhp9xo1_1280.jpg]

 Figure 12. Bernardino Luini’s “Ham Mocking Noah”

 Nor is the only story of oral sex that is told in relation to Noah. Once again the Alphabet of Ben Sirach has an expanded version of the episode. In this tale, Noah is accused by a raven of seeking to have sex with a female raven.

 “’The only reason you are sending me is so that I will be killed and you will be able to have intercourse with my wife. That is the only reason you made every animal come into the ark with its mate.’ Noah immediately responded by cursing the raven. ‘May you be cursed by that very thing which you slander me with. May you never copulate with your female except through your mouth.’”[29]

 Thus as a punishment for making such an accusation, the raven is forced to forever impregnate his mate by his beak. Once again cunnilingus was seen as a less than honorable method of sexual intercourse, saved only for those damned by either God or his prophets.

 Though the Bible does not include an obvious provision against oral sex among its various commandments, some commentators have taken chapter 18 of Leviticus to include a general prohibition of the practice.[30] “You must not do as they do in Egypt, where you used to live, and you must not do as they do in the land of Canaan, where I am bringing you. Do not follow their practices.”[31] Famed feminist and sexologist Shere Hite argued precisely this in her groundbreaking, The Hite Report on Men and Male Sexuality in 1981. She pointed to a natural concern among early tribes and cultures for procreation that would necessitate a ban on wasteful reproductive practices, thus making the act an abomination to the Jews.

 God’s judgment of Sodom and Gomorrah is also sometimes taken to show a general distaste for oral sex. Genesis chapter 19 recounts the story of Lot and the destruction of the cities of Sodom and Gomorrah by raining down burning sulfur on them. The crime of Sodom has been a matter of debate for thousands of years. The Bible itself seems to hint at sexual perversion as the sin of the inhabitants during a visit to the city by three angels.

 “Before they had gone to bed, all the men from every part of the city of Sodom—both young and old—surrounded the house. They called to Lot, ‘Where are the men who came to you tonight? Bring them out to us so that we can have sex with them.’ Lot went outside to meet them and shut the door behind him and said, ‘No, my friends. Don’t do this wicked thing.’”[32]

 Still other commentators have taken the entire episode to simply imply a lack of humbleness and hospitality on the part of the city. Finally, later Christian writers began to associate the sin of Sodom not merely with homosexuality but with all forms of unnatural love including anal sex and oral sex.

 Still another warning against the degrading effects of cunnilingus in particular exists in the story of Samson. One of the last Judges to be visited upon ancient Israel, Samson was the paradigm of physical strength and virility. After completing a number of near-mythical tasks in the manner of Heracles, Samson becomes enamored with a local woman named Delilah. After resisting her for a number of times he finally succumbs and tells her the secret of his strength. According to Judges 19, “After putting him to sleep on her lap, she called for someone to shave off the seven braids of his hair, and so began to subdue him. And his strength left him.” The association of Samson putting his head in her lap and subsequently losing his strength has been adopted by many commentators and authors, most notably John Milton, to stand as a metaphor for cunnilingus.

 [image: https://upload.wikimedia.org/wikipedia/commons/thumb/3/33/Samson_and_Delilah_mg_0034.jpg/800px-Samson_and_Delilah_mg_0034.jpg]

 Figure 13. Samson and Delilah by Guercino (1654)

 Overall, the religion has varying views on oral sex, with many texts and commentators coming out strongly against the practice. In the Kallah Rabbah, one of the minor tractates appended to the Babylonian Talmud, it is claimed that if a woman conceives after having received cunnilingus, then her child will be born deformed. More specifically, the baby will have a closed mouth to visually represent the sin of the father.[33] As one of the disqualifications for kohen, or priests, in Judaism were visible blemishes, many undoubtedly sought to avoid the act. The Orach Chaim follows a similar path of thinking, arguing that one should not, “look upon a place where others have embarrassment,” without experiencing it themselves.[34] The author, Rabbi Jacob ben Asher, goes on to suggest that performing oral sex would actually violate several of God’s commandments. Notably the action would go against Micah 6:8 which commanded men to “walk humbly” and Leviticus 20:25 which advised, “thou shall not make your soul despicable.” While Rabbi Moses Isseries, though not outlawing the practice, recommends avoiding it, citing Even Ha-Ezer, “To make a fence, and not to engage in excessive marital relations.”[35] Finally, many Rabbis based their view on a misuse of the mouth. As man is the only creation granted by God the ability to speak, and thus can say His name and praise Him, performing such a lowly and filthy act debases that gift.

 Yet not all segments of Judaism have historically looked down upon oral sex. The Babylonian Talmud allows for the practice of oral sex, relating it to the right of cooking meat or fish in anyway the purchaser desires. “A man may do whatever he pleases with his wife [at intercourse]: A parable; Meat which comes from the abattoir, may be eaten salted, roasted, cooked or seethed; so with fish from the fishmonger.”[36] Perhaps the greatest expositor of the practice was the seminal scholar Maimonides. In his writings on the subject he took the stance that any act that was consensual between a husband and wife was perfectly fine. For him the larger danger arose in excess or forced action. Sex of any kind, “should be from mutual desire and happiness.”[37]

 Overall, the majority of Jewish scholars seemed to be concerned with both the excessiveness of the practice and the misuse of sex for non-reproductive habits. This theme permeates the Bible, arising in the previously examined episodes of Adam and Eve, the Flood, the Tower of Babel, and the destruction of Sodom and Gomorrah. In all cases man’s obsession with sex led to his punishment. Oral sex especially could become an idol, a thing worshipped for its deliverance of only pleasure. Like most things in violation of the 2nd Commandment, these idols distracted man from loftier pursuits and purer pleasures.

 Though little of early Jewish literature apart from the Bible exists, and thus a full appreciation of the sexual practices of the Jews is limited, some additional facts can be gleaned from the book The Song of Songs. Despite this work occasionally being taken to represent the allegorical love between God and man, it was originally much more poetical and sexual in nature. Several references to natural objects and actions in the book could in fact be references to specific oral acts. In chapter 2, verse 3, the woman refers to her lover as, “his fruit is sweet to my mouth.” While a little further on in 7:6 the male refers to the female as “delectable”, once again presenting an oral, taste related adjective.

 Overall the ancient world of the Middle East had a mixed perception of oral sex. While the act was occasionally celebrated and even worshipped as a creative force in society, others viewed it quite harshly. As always a dichotomy existed between fellatio and cunnilingus, with one seen as positive and the other as negative, one catalyzing the other enervating. Issues of religion, concerns over population growth, cleanliness and purity taboos, and gender inequality all played a role in these early views of oral sex.

 Chapter 2

 Platonic Sex

 Oral Sex Among the Greeks and Romans

 The sexuality of the classical Greeks has always been a subject of interest, to some for sheer shock value while others have sought to use it to defend or moralize their own behaviors. As with many attempts to use history as justification though, the truth behind it often falls short of perceived reality. The image of Greeks as liberal hedonists, as toga clad philosophers engaged in orgies, as unrepentant homosexuals is a phantasm. The Bacchanalian feasts, Dionysian rites, and pederast couplings are often more fiction than fact. Yet the true history of sex, and particularly oral sex, in ancient Greece is nonetheless both scandalous and instructive.

 It is true that the Greeks were certainly not prudes when it came to sex and the depiction of sex. Yet at the same time many of the same taboos against oral sex that existed in the Middle East are found in ancient Athens and Sparta as well. In the land of democracy and individualism, oral sex especially was a rigidly restricted, class based enterprise. Fellatio seems to have been regarded largely as the realm of prostitutes and homosexuals. Numerous pieces of Greek pottery depict female courtesans engaging in the act, yet interestingly they often appear to be doing so under duress. The act was seen as in and of itself degrading for both people involved. For the man receiving fellatio, his inactivity during the act was viewed negatively by the Greeks, lovers of action and industry. Likewise in a similar vein to Judaism, ejaculation was considered to be unclean, requiring ritual purification afterwards. Thus any woman performing oral sex was polluting herself. The classical physician Galen was quoted as stating that, “We are more revolted by cunnilingus than by fellatio,” no doubt due to its assumed filthiness as an act. Perhaps this is why most of the women depicted in art and literature performing fellatio are forced into the act. [38] Some examples of this include the Brygos Cup, the Attic Red Cup in Milan, the Florence Symposium Cup, and the Pedieus Cup, all of which depict women performing oral sex suffering different levels of forceful coercion.

 [image: https://cdn.superstock.com/4435/Thumb/4435-4970.jpg]

 Figure 14. Brygos Cup

 [image: https://upload.wikimedia.org/wikipedia/commons/d/db/Erotic_scenes_Louvre_G13_n4.jpg]

 Figure 15. Pedieus Cup

 Many such vases and vessels carried a common motif depicting a man brandishing a rod, threatening to beat a prostitute if she did not perform fellatio on him. Overall though, the vast majority of Greek pottery that depicted sex did so with more accepted styles and positions. The portrayal of fellatio was extremely rare, and that of cunnilingus was nonexistent. The famed orator Demosthenes once opined that, “We have hetaerae for our pleasure, concubines for our daily needs and wives to give us legitimate children and look after the housekeeping.” Oral sex was something to be avoided, both in life and in art.

 Oral sex seems to have been left to mythology more than to real life. The myth of Io as retold by Aeschylus in The Suppliant Maidens portrays the impregnation of Io as being more or an oral than a physical act.

 “We (Danaus and the Danaides) flee with all speed over the waves of the sea and find a haven on Argos' shore. For from there descends our race, sprung from the caress and breath of Zeus on the gnat-tormented heifer (Io).”[39]

 “Our champion from beyond the sea, the calf born of Zeus, the offspring of the flower-grazing cow (Io), our ancestress, the caress of Zeus' breath. The appointed period confirmed itself in a name suited to the event – Epaphos, to whom she gave birth.”[40]

 “Father himself and lord, he planted us with his own hand; he is the mighty fashioner of our race, ancient in wisdom, who devises everything, whose breath makes all things prosper, Zeus himself.”[41]

 Nor was Zeus the only god to indulge in the act. The preeminent Stoic philosopher Chrysippus once beheld a famous erotic painting of Zeus and Hera. Housed in Argos, the artwork depicted Hera fellating the king of the gods. Chrysippus explained the painting as depicting the depositing of “reason” into the universe. Yet the prudishness of the majority of classical writers clearly stands out in Diogenes Laertius’ discussion of the allegory. “He interprets the story of Hera and Zeus coarsely, with details which no one would soil his lips by repeating. Indeed, his interpretation of the story is condemned as most indecent. He may be commending physical doctrine; but the language used is more appropriate to street-walkers than to deities; and it is moreover not even mentioned by bibliographers.”[42]

 Not surprisingly the act seems to have been particularly favored and practiced by the most bestial of deities, satyrs. These horse like companions of Dionysus were often depicted with enlarged phalluses and engaged in various wanton acts. In ancient Greece, oral sex was often euphemistically referred to as, “playing the flute,” thus the musical depiction of these creatures was more than a coincidence. The chief satyr himself, Silenus, was even renowned as a minor god of fertility. Perhaps the most famous story involving a satyr was that of Marsyas who challenged Apollo to a musical contest. According to the legend, Athena invented the aulos, or double flute. However, playing the instrument, “impaired her facial beauty,” a perhaps not too subtle reference to her abstention from performing fellatio. After she threw away the instrument, Marsyas the satyr picked it up and challenged Apollo. In the contest that followed the god of music was triumphant due to his ability to sing and play at the same time, while Marsyas’ mouth was occupied. The arrogant Marsyas was flayed and his skin hung as a trophy in Phrygia.

 [image:]

 Figure 16. Francois Vase

 The Greeks produced satyr plays to commemorate festivals for Dionysius. Some of the greatest of ancient playwrights in fact tried their hand at this medium. Two of the more well-known are Euripides’ Cyclops and Sophocles’ Ichneutae. Much of the Dionysian Cult itself revolved around specific sexual acts, including fellatio and cunnilingus. In fact these practices have been argued to relate to the omophagy that was heavily present within the cult. Tracing itself back to the origin myths of Dionysius the observance of eating raw flesh was practiced by both the god and his devotees. Camille Paglia once opined that, “there may be an element of omophagy in oral sex,” as well.[43]

 [image: http://www.laits.utexas.edu/ancienthomosexuality/images/0102280021.jpg]

 Figure 17. Nikosthenes Painter Cup

 In fact the myth of Orpheus, arguably the ancient world’s most famous cunnilictor, ends with him being torn to shred by a band of women whom he refused to share his gift with. According to Ovid’s retelling of the myth, “Three times the sun had ended the year, in watery Pisces, and Orpheus had abstained from the love of women, either because things ended badly for him, or because he had sworn to do so. Yet, many felt a desire to be joined with the poet, and many grieved at rejection. Indeed, he was the first of the Thracian people to transfer his love to young boys, and enjoy their brief springtime, and early flowering, this side of manhood.”[44] Outraged, a group of Thracian followers of Dionysius killed Orpheus, allegedly the Greek world’s first pederast.

 “’Behold, behold, this is the one who scorns us!’ and hurled her spear at the face of Apollo’s poet, as he was singing… First, the innumerable birds, the snakes, and the procession of wild animals, still entranced by the voice of the singer, a mark of Orpheus’s triumph, were torn apart by the Maenads. Then they set their bloody hands on Orpheus, and gathered, like birds that spy the owl, the bird of night, wandering in the daylight, or as in the amphitheater, on the morning of the staged events, on either side, a doomed stag, in the arena, is prey to the hounds…Hoes, heavy mattocks, and long rakes lay scattered through the empty fields. After catching these up, and ripping apart the oxen, that threatened them with their horns, the fierce women rushed back to kill the poet. As he stretched out his hands, speaking ineffectually for the first time ever, not affecting them in any way with his voice, the impious ones murdered him: and the spirit, breathed out through that mouth to which stones listened, and which was understood by the senses of wild creatures – O, God! – vanished down the wind…The poet’s limbs were strewn in different places: the head and the lyre you, Hebrus, received, and floating in midstream, the lyre lamented mournfully; mournfully the lifeless tongue murmured; mournfully the banks echoed in reply.”[45]

 [image: File:Dürer - Mort d'Orphée (1494).jpg]

 Figure 18. Death of Orpheus (1494) by Albrecht Durer

 Outside of religion and prostitution, the third element of Greek culture associated with oral sex was homosexuals. Once again though, the act was heavily inveighed against as was the receiving partner in a pederastic relationship. The practice itself is rarely depicted in art or mentioned in literature but can be surmised from several existent sources. The aforementioned Pedieus Cup (Figure 14) depicts a symposium type scene in which older men are having sex and receiving fellatio from young boys. Interestingly, though modern day lesbianism can trace its name to the famed island home of Sappho, that location’s appellation itself originated from the Greek word for fellatio.[46] This was confirmed by Galen himself who referred to the practice of oral sex as lesbiari.

 Nor did oral sex escape the notice of the great thinkers of ancient Greece. To Pythagoras, “semen is a drop of the brain,” thus implying that the vital fluid should not be wasted on frivolous sex acts.[47] Aristotle would continue this line of thinking almost two centuries later. To him too much oral sex could lead to blindness, as man’s sperm was generated from the liquid of his eyeballs.[48] This warning would reemerge as an urban legend in postwar America where young boys would be chided that too much masturbation would make them go blind. Likewise, the philosopher would go on to argue that as the production of semen competes with the body for food and energy, wasteful sex acts are not beneficial to man. Plato, in his Symposium, would go on to differentiate between different forms and acts of love. To him the most base forms of the concept, of which oral sex most certainly would have been included, were referred to as belonging to the goddess Aphrodite Panademos, or Aphrodite of the masses. Plato as always employs Socrates as the mouth piece for his ideas. The latter man claims in The Symposium to have learned this lesson from the philosopher Diotima. She apparently had first introduced him to the concept that love both created and drained and therefore needed to be reserved for necessary and productive encounters. Perhaps this female philosopher was basing her argument at least in part on a class conscious disdain for performing oral sex.

 [image: https://upload.wikimedia.org/wikipedia/commons/9/96/Banquet_Euaion_Louvre_G467.jpg]

 Figure 19. Nude Youth Playing the Aulos at a Symposium by the Euaion Painter

 As always the best sources for information on the oral habits of the Greeks are their literature. One of the first ancient poets to mention the topic was Archilochus of Paros, a jilted suitor who took out his anger at his prospective bride and father-in-law in verse. Archilochus was due to marry Neoboule, the daughter of Lycambes. When the latter suddenly terminated the arrangement, the scorned poet penned a series of works against both father and daughter. At one point Neoboule is referred to as being, “like a Thracian or Phrygian drinking beer through a tube she sucked; and she was hard at work astoop.” This reference to one of the Lycambids performing oral sex, when combined with dozens of other invectives hurled at the family, allegedly drove them all to commit suicide.[49]

 In a similar vein, the satirical poet Hipponax, who lived in Ionia in the 6th century BC, used oral sex to lambast and attack his enemies. The perennial target of the poet was the sculptor Bupalus. Besides accusing the latter of having committed incest with his own mother, named Arete, Hipponax savages the poor woman as well by suggesting that she had the sexual habits of a common prostitute. In fragment 17 he describes Arete as, “bending over for me towards the lamp,” an allusion to her performing fellatio on either the poet or her own son. In another line of poetry he states that, “She demands eight obols to give him a peck on his prick,” a measly sum of money at the time.[50] During the Peloponnesian War, the Athenian comic Eupolis, who died during one of the war’s many battles, once joked that the Lambda, or letter L, that proudly emblazoned the Spartan shields stood not for Lacadaemonia but for leikhein, to lick, in the sense of cunnilingus.

 It is perhaps not surprising that out of the great Greek playwrights, Aristophanes the comic poet would be the one to most often mention oral sex. In The Wasps, the character of Philocleon prides himself on having rescued a barmaid, “from the solicitations of those fellators, who wanted you to make love to them in their own odd way.”[51] Barely a breath later though, he then requests a similar act from the girl as his reward. Aristophanes also made several references to cunnilingus in his works, a rarity in ancient literature. In Ecclesiazusae, a satirical play about female empowerment, the author mentions Smoius, a supposedly infamous cunnilinctor. “The youngest girls are boiling pots of pea soup, and Smoius in his riding suit is among them, licking the women’s bowls clean.”[52] Another target of the playwright was Ariphrades, who Aristophanes claims invented the practice of cunnilingus. He appears in four different works, Peace, Knights, Wasps, and Ecclesiazusae. The leader of the chorus in The Knights refers to him as, “he gloats in vice, is not merely a dissolute man and utterly debauched- but he actually invented a new form of vice; for he pollutes his tongue with abominable pleasures,”[53] The inclusion of Ariphrades serves to highlight one of the psychological complaints against cunnilingus, that it was seen as a sexual tool of the old and impotent. A reliance upon the tongue over the penis was a revealing and coded reference for the ancients.

 Nor were writers the only ones to employ the idea of fellatio or cunnilingus to damage an enemy. Aeschines, one of the great Athenian orators of the 4th century BC, was accused of treason by his political enemies Demosthenes and Timarchus. The slandered official quite cleverly turned the tables on his accusers by claiming that Timarchus had lost his right to speak in front of the people due to his past history of oral sex. In his Against Timarchus, Aeschines builds his case against his enemy by reminding the public that Athenian law forbade anyone who had prostituted himself from holding office in the state or even addressing it. He then proceeds to accuse Timarchus of precisely that crime. The charges are taken up again in his speech On the Embassy, in which Aeschines now moves on to attack the morality of Demosthenes. He accuses the latter of being a fellator of men for money, and blames this pastime for his famed speech impediment.[54] “I call him a lewd rascal, unclean of body, even to the place whence his voice issues forth.”[55] These attacks helped to discredit Demosthenes and his allies, harming the anti-Macedon party in Athens and thus abetted, in part, the rise of Philip and later Alexander the Great. In fact the rhetoric of Aeschines was so effective and the actions of Timarchus made so notorious, that the later Greek satirist Lucian used the persona of Timarchus to attack his own enemies. The Greeks and Romans, in fact, bore a similar view of the mouth’s purity as the ancient Jews. For them, oratory was the highest art of man, and thus anything that would take dignity away from that orifice cheapened not only it, but its possessor as well.

 [image: https://upload.wikimedia.org/wikipedia/commons/9/99/Aiskhines_Pio-Clementino_Inv297.jpg]

 Figure 20. Bust of Aeschines

 One of the more famous real life Greeks to be notoriously involved with the act of oral sex was the great general Alcibiades. A towering figure from the Peloponnesian War, Alcibiades was also renowned for his youthful good looks and ambiguous sexuality. Yet the one lover he could not conquer appears to have been Socrates. Confronting the philosopher in The Symposium, Alcibiades states that, “he is like Marsyas the satyr… are you not a flute player?”[56] The references to oral sex are blatant, with the youth going on to praise Socrates’ apparent skill at fellatio. Alcibiades would grow up to play a rather controversial part in the war between Athens and Sparta. His apogee would take place during the Sicilian Expedition in 415BC. The night before the fleet was set to embark, vandals mutilated the penises of the Herma statues that populated Athens. The blow to this symbol of luck and fertility weighed heavily upon the psyche of Athens and helped to speed the downfall of Alcibiades and eventually Athens as well.

 [image: http://i.vimeocdn.com/video/466826345_1280x720.jpg]

 Figure 21. Socrates Tearing Away Alcibiades from the Embrace of Sensuality by Jean-Baptiste Regnault (1785)

 The fall of Athens and the rise of Rome initially saw little change in the overall tenor of sexuality in the ancient Mediterranean. Pederasty, prostitution, and a predilection for anal sex, all existed in Italy just as much as they did in Greece. Yet at the same time, a certain air of prudishness existed among the Romans. Women were expected to up hold their sexual virtue, avoiding intercourse before marriage and not straying from their husband. Lucretia, whose rape helped to bring about the rise of the Roman Republic, was utilized for centuries as the epitome of a Roman woman. As Livy himself wrote, “The prize in this contest of womanly virtues fell to Lucretia”.[57]

 [image: http://www.ancient.eu/uploads/images/1456.jpg?v=1431030825]

 Figure 22. Romulus and Remus

 Yet amidst all of this Puritan like prudishness, a certain flair for sexuality, including oral sex, existed among the Romans. Prostitution existed in every corner of the empire, sex slavery was common and only grew following the Emperor Augustus’ prohibition against adultery in the 1st century AD, and erotic graffiti and inscriptions adorned both Pompeii and gravestones found throughout the Mediterranean. One public piece of graffiti in Pompeii urged citizens to, “vote Isidore for aedile, he’s the best at licking cunt.”[58]

 [image: https://upload.wikimedia.org/wikipedia/commons/1/13/Pompeii_-_Terme_Suburbane_-_Apodyterium_-_Scene_IV.jpg]

 Figure 23. Cunnilingus Scene from the Terme Suburbane in Pompeii

 The true litmus test for acceptable sexuality in ancient Rome was whether an act was active or passive in nature. The latter was the domain of women, and though acceptable for them, being a receiving partner and male was considered not only unvirtuous but even criminal. Thus while the rape suffered by the Sabine women or Lucretia were in and of themselves seen as horrible, they would have paled in comparison to the rape of Chrysippus. Unsurprisingly, homosexual oral rape would be seen as the most degrading form of sex to the ancient Romans.[59] The other aspect to consider was whether the act was excessive or unnecessary. Both the Stoic and Epicurean schools tended to view proper sex as being both within the bonds of marriage and for the purpose of procreation, thus it was natural but largely unnecessary outside of reproduction. Obviously this was an ideal for behavior whose acceptance varied with era and social class. Suetonius’ harsh judgement of the sexual depravities of the emperors though, can be understood as a moral verdict of these actions among the elites.

 Once again oral sex emerged as the most base form of sexuality, being seen as both unnecessary and unclean. The Romans referred to those who partook in it as os impurum, or unclean mouth. Further evidence of this can be gleaned from records detailing prices charged by prostitutes for such acts. Invariably fellatio or cunnilingus always cost more than any other sex act. As always the city of Pompeii contains some of the best evidence of daily life in the empire, with one piece of graffiti declaring that, “Lahis fellat assibus duobus,” or, “Lahis gives head for two asses.”

 Perhaps the more interesting aspect of oral sex among the Romans was its use as a form of punishment. Under Roman law a person convicted of theft or adultery could be legally raped as a recourse by the affected party. The great poet Catullus himself recorded just such an incident in which he, “just found a young boy having sex with a girl: May it please Diana, I attacked him with my rigid thing, using it as a spear.”[60] It appears that the exact method of rape was left up to the wronged party and could be carried out by either them or their agent. Various writers joked about obviously homosexual thieves who would purposefully get caught in order to be raped. To counter this, the erotic set of poems known as the Priapea suggested that, “I’m warning: a youth ill split open; a girl ill force to fuck. A bearded thief will get a third penalty.”[61] This “third penalty” most likely referred to irrumation, or the practice of having sex with a partner’s mouth. This was seen as distinct from oral sex due to its perceived forcefulness, unwelcome nature, and failure to terminate in actual sex. Another poem in the same collection warns a potential thief that he would anally rape him for the first offense and irrumate him for the second, again implying the second punishment to be worse than the first. The Priapea goes on to warn, “Walk in the vineyards, and if you steal any of the grapes, you shall have water, stranger, to take in another way.”[62] The satirist Martial warns a would-be adulterer of this as well…

 “O Gallus, you who are smoother than Venus's shells, I warn you, flee the deceitful nets of the famous adulteress. Are you relying on your butt? The husband does not penetrate asses; there are two things that he does: he penetrates mouths or he fucks pussy.”[63]

 That is not to say that the practice was eschewed by all Romans. Much like the Lesbians of the ancient Aegean, several inhabitants of Italy were recorded as being particularly fond of either giving or receiving fellatio. The 4th century poet Ausonius identified the inhabitants of Campania as partaking frequently and notoriously in the act.[64] Additionally Sextus Festus argued that the Osci, inhabitants of that region, due to their practice of both giving and receiving oral sex gave their name to the word “obscene”. Horace referred in his Satires 1.5.62-4 to a disheveled, deformed man who was suffering the Campanum morbus, or Campanian disease. Though some have speculated that this may refer to a venereal disease, perhaps acquired from oral sex, it more likely simply references a taste for the act itself and the primitive look of those who partake in it.

 Due to these views it is then not surprising that numerous Roman era writers and politicians would use the idea of oral sex to attack and belittle their rivals, much as the Greeks had done before them. Juvenal especially employed oral sex to assault the morals of his time. “In the name of the gods tell me what you are thinking of, when it is bruited about publically that you Lesbianize and Phoenicianize?”[65] While in his Satires he employs a failure to perform cunnilingus to show the moral superiority of two women over corresponding men. “Tedia never licks Cluvia…but Hispo yields to young men and gets sick both ways.”[66]

 One of the most invective filled works to accuse an enemy of being a lover of oral sex is Lucian’s Pseudologista, or The Mistaken Critic. While the actual critic being skewered by Lucian remains a matter of conjecture and debate, the acts he is accused of once again land in the realm of oral sex. Lucian’s method of attack copied that of Aeschines, discrediting his adversary’s mouth so as to negate his ability to use it as a weapon. The Critic is said to have been expelled from a wedding in Cyzicus for fellating other guests. “All persons who have found thee in public places know thee very well, since they have seen thee kneeling on thy knees and doing that which thou knowest how to do so well.”[67] Still later Lucian claims that his enemy developed a sore throat while in Egypt due to a painful encounter with a sailor. Finally he alludes to the story of the cyclops in the Odyssey, claiming that the Critic also had a sharpened stick plunged into him, and that he in turn, “swallowed this noman whole.”

 Perhaps the writer who most adroitly employed allusions to oral sex in his writings was the famed satirist Martial. Well known for his caustic verses aimed at both enemies and everyday Romans, Martial often employed the imagery of fellatio and cunnilingus. In keeping with the mores of the time these references tended to be used negatively.

 “You sang badly, Aegle, in the days when you were fucked. Now you sing well-but you're not to be kissed.”[68]

 -

 “What is the female opening to you, Baeticus Gallus?

 This tongue is supposed to lick men.

 Why was your penis cut off with a Samian shard,

 if pussy was so satisfying to you, Baeticus?

 Your head should be castrated,

 for though you have the groin of a Gallus priest [castrated],

 nonetheless you betray the rites of Cybele, for in your mouth you are male.”[69]

 -

 “They are twin brothers, but they lick different groins:

 Tell me, are they more unlike than like?”[70]

 -

 “You lick my girl, but don't fuck her, while you chatter like an adulterer and pussy-fucker.

 If I catch you, Gargilus, you will shut up.”[71]

 -

 “Our Sotades is in danger of losing his head.

 Do you think Sotades is on trial?

 He isn't. Sotades has stopped being able to get an erection: he licks.”[72]

 -

 “Last night the soft charms of an exquisite whore fulfilled every whim of my mind.

 Till with fucking grown weary, I begged something more.

 One bliss that still lingered behind.

 My prayer was accepted; the rose in the rear was opened to me in a minute.

 One rose still remained, which I asked of my dear-

 Twas her mouth and tongue that lay in it.

 She promised at once, what I asked her to do.

 Yet her lips were unsullied by me.

 They’ll not, my old friend, remain virgins for you,

 Whose penchant exceeds even her fee.”[73]

 While one would expect a writer such as Martial to include references to oral sex in his writing, various more refined Roman poets did as well. The difference lies in the subtle nature that the latter took towards using the subject. Among his poems written about his pining after Lesbia, Catullus occasionally referenced more erotic imagery. One of his more well-known poems expresses his desire to take the place of Lesbia’s sparrow…

 “with whom she is accustomed to play, whom she is accustomed to hold in her lap, for whom, seeking greedily, she is accustomed to give her index finger and to provoke sharp bites.”[74]

 Read literally, the poem simply suggests that Catullus wanted to replace his lover’s pet. Yet if examined through the lens of erotic literature, the author is suggesting far more. Could Lesbia’s pet sparrow represent another lover or her anatomy itself? At the same time, the great poet Horace was recommending his, “ancient whore…rouse it from a fastidious groin…your mouth must labor hard.”[75] Finally the erotic novel Satyricon dealt vividly with the topic in a way that shocked readers a millennium later.

 [image: http://www.mythopoetry.com/images/lesbia_sparrow.jpg]

 Figure 24. Lesbia Mourning her Sparrow

 As the Roman Empire expanded it absorbed not only lands and their people but various cults and religions as well. Some of the more esoteric gods from the east brought with them erotic practices that were quite alien to the more reserved nature of the Romans. One of the more infamous involved the Cult of Cybele which most likely originated in modern day Turkey. Official Roman history recounts the arrival of the goddess during one of the darker phases of the Second Punic War as Hannibal encamped outside the walls of the Eternal City itself. Regardless of the origins of the cult however, its practices became quite well-known and quite scandalous. The priests of Cybele, known as Galli, were eunuchs, men who castrated themselves as part of their initiation ritual. The practice though was abhorred by the general Roman population and was in fact illegal for citizens. Various writers and historians recorded that the castrated priests would dress as women and perform oral sex on each other or other worshippers. Apuleius alludes to these priests, whom he calls directly, “puellae”, or “daughters”, wishing to perform oral sex on a young shepherd boy.[76] As seen above, the poet Martial used the practices of the Galli to berate one of his enemies, describing him as, “though you have the groin of a Gallus priest, nonetheless you betray the rites of Cybele, for in your mouth you are male.”[77]

 Nor was the Cult of Cybele alone in carrying out these practices. The expansion of the Roman Republic under Julius Caesar to the eastern edge of the Mediterranean brought various other cults back to Rome. Perhaps the most popular was the worship of the goddess Isis. Building upon the Osiris resurrection myth, priestesses of the religion would perform certain sexual acts, including oral sex, as part of their worship. Various Roman emperors are alleged to have donned female garb to take part as well.

 In fact the sex lives and sexual perversions of the various emperors have been better recorded than almost any other segment of Roman society. Once again the impetus for this scholarship seems to have been a moralizing trend among historians. It is not surprising that one of the most notable targets was Cleopatra. Her non-Roman ethnicity, her status as a female ruler, and her well known affairs with prominent generals made her an obvious target for pundits. Apart from the traditional accusations of orgies and the extents which she had to go to in order to qualify as a high priestess of Isis, she also became known as an ardent practitioner of oral sex. She allegedly fellated 100 Roman noblemen in one night, a feat that earned her the nickname cheilon, or thick-lipped, and helped to inspire a song by the band Adam and the Ants almost 2000 years later.

 [image: https://upload.wikimedia.org/wikipedia/commons/c/c3/Cleopatra_and_Caesar_by_Jean-Leon-Gerome.jpg]

 Figure 25. Cleopatra and Julius Caesar by Jean-Leon Gerome (1866)

 Her lover, Julius Caesar, was also often attacked for his own sexual exploits. Plutarch records that on the night before he crossed the Rubicon and began the Civil War which brought down the Republic, “Caesar dreamt of having abominable sex with his mother.”[78] While to both ancient and modern analysts, the mother in his dream clearly represented Rome, not all commentators agreed to the nature of the “abominable sex,” which he had. Some have taken this to refer to oral sex, that Caesar irrumated the Republic, submitting it to himself in the most base of ways. Likewise Suetonius in his work on the Twelve Caesars states that upon seizing power, Julius Caesar, “Transported with joy at this success, he could not keep from boasting a few days later before a crowded house, that having gained his heart's desire to the grief and lamentation of his opponents, he would therefore from that time mount on their heads.”[79] Yet Caesar himself was still a product of his time. Seneca records that he once rejected a sum of money from Fabius Persicus due to the fact that he was a well-known fellator. “What! Am I to accept the service of a man from whose cup I should decline to drink?”[80]

 Likewise, Roman writers utilized their often puritanical views towards oral sex in particular and hedonism in general to help explain disasters that befell the nation. After the disastrous Battle of Carrhae stories spread that among the other items recovered from the baggage train of Crassus’ legions were copies of Milesiaca of Aristides. This, “gave Surena occasion to heap much insulting ridicule upon the Romans, since they could not, even when going to war, let such subjects and writings alone.”[81] The book was a famous eastern collection of erotic literature which included references to oral sex as well as other practices. The soldiers’ loss of virtue led to and justified their loss in battle.

 The idea that the fall of the Roman Republic was brought about by a similar collapse in Roman virtue was not lost upon writers and moralists of the time. Even the first Emperor himself was exposed as effeminate letch, with it being said openly that he once fellated a priest of Cybele. Lead sling bullets which have been unearthed from the time period of the Civil War even bear references to Augustus performing fellatio on his adopted uncle and other males.[82] Though these could simply have just been baseless insults from the opposing soldiers, the use of the reference as a negative shows the continuing Roman view of the practice.

 His successor, Tiberius, though more renowned to history for his martial skill and rather lackluster reign, possessed a notoriously perverted nature as well. Suetonius accused him of being a cunnilictor of women, a common charge thrown against numerous ancients. His habits were so notorious that they became the subject of an Atellan Farce, a vulgar comedy show quite popular among the masses of Romen. Tiberius’s lifestyle inspired a famous quip at one of these Farces, that, “the old Billy goat is licking the sex of the does.”[83] It is perhaps not surprising then that these performances soon became a target for the Emperor. Yet worse than his predilection for cunnilingus, it was also rumored that he would take unweaned infants and use them to fellate himself, an action seen as appalling even by modern standards.[84] Mention is also made in contemporary sources that in the imperial bedroom itself hung a painting by Parrhasius of Ephesus. This erotic work allegedly depicted Atalanta either fellating or performing mutual oral sex with Meleager, either way it represented a work of art that the Roman public would have found unsuitable for the sleeping chamber of the emperor. Suetonius writes that Tiberius himself was offered either a million sesterces, a princely sum, or the painting. His decision to accept the latter was used as yet another example of his moral failing.

 The various personal, political, and moral faults of Tiberius paled in comparison to those of Nero. With all of the various tales of incest, orgies, and violence associated with this infamous ruler, it is not surprising to find references to degenerate oral sex practices as well. More shocking to Roman audiences however were the sexually exploits of his wife. According to contemporary histories she would walk the streets of the capital at night working as a common prostitute. “Then she’d leave, exhausted by man, but not yet sated, a disgusting creature with filthy face, soiled by the lamp’s black, taking her brothel-stench back to the Emperor’s bed.”[85] Pliny even recorded a contest she had with a legendary prostitute in which the Empress managed to pleasure 25 men in 24 hours.[86] Numerous writers attacked her befouled mouth and in a familiar manner by this point impugned any advice or ideas that emerged from it.

 Likewise the Emperor Domitian, a figure reviled by the Senate due to his dictatorial reign, was lambasted by the 1st century female poet Sulpicia in her famous poem entitled, The Complaint. “And now the man who is ruling as king among the Romans, a degenerate not with his beam but with his back, and white in the throat.”[87] Levelling a charge against him of not only being the receiving partner in a sexual relationship, but of performing fellatio to completion as well.

 Roman imperial history is replete with stories and anecdotes of emperors and generals who were disgraced in the public eye due to their oral preferences. While the charges levelled against such men as Nero and Elagabalus are certainly true, stories told of many others were more likely simply personal attacks or aimed at explaining failure and downfall through a moral perspective. Regardless of whether the oral sex was practiced or simply implied we have a strong and continuing condemnation of both fellatio and cunnilingus by the Romans. It is safe to assume that as their empire expanded across Europe and North Africa, these prejudices spread with them. Little information exists as to the sexual practices of pre-Roman groups such as the Celts, Germans, Numidians, and others. However, once Rome was firmly in control of these lands prohibitions against oral sex became securely rooted in these now hybrid cultures.

 Chapter 3

 Feudalism and Fellatio

 Oral Sex in the Middle Ages

 The fall of Rome, though a shattering event for the classical world, little changed the view or practice of oral sex around the Mediterranean. The Romans of the late empire continued the negative view of both fellatio and cunnilingus that had dominated their moral view for almost a thousand years. Artemidorus of Ephesus, writing during the 2nd century, mentioned the practice in his work on the meaning of dreams. “If one dreams of performing oral sex on someone else and that person is an acquaintance, whether man or woman, he will develop an enmity with that person, because it is no longer possible to share mouths. If it is an unknown person, the dream is a bad for all except for those who earn their living by their mouths, I mean flutists, trumpet players, rhetors, sophists, and others like them.”[88] Clearly this is far from the view of most modern people who have a dream about oral sex.

 One of the last great poets of the empire, Ausonius, wrote a series of epigrams against his enemy Eunus. The brunt of his attacks were on the latter’s penchant for cunnilingus. His Epigram Number 126 in fact describes the act using Greek letters due to its still scandalous nature.

 “Λαὶς, Ἔρως et Ἴτυς Χείρων, et Ἔρως Ἴτυς alter,

 Nomina si scribis, prima elementa adime,

 Ut facias verbum, quod facis, Eune magister.

 Dicere me Latium non decet opprobrium.”

 “Lilly, Irene, Cassie and Karl; if you write out these names, and take the first letter of each, you can form the word which describes what you do, master Eunus! But I can’t mention something so scandalous in Latin.”

 Ausonius’ inclusion of Greek to describe the obscene acts of Eunus occurs in Epigram 87 as well, where we find the latter pleasuring his mistress Phyllis.

 “Eunus Syriscus, licker of groins,

 Master boor (or so he tells Phyllis),

 He sees the female member as a quadrilateral.

 He literally observes a three sided triangle Δ.

 On the other side of the valley in the wrinkles between the thighs,

 where there is a split slot,

 he says the path is a Ψ:

 with a three-pronged form.

 To whom he gives his tongue, he is a Λ.”

 An epigram later Ausonius viciously attacks his opponent for providing oral sex to his pregnant wife, an even worse sin.

 “Eunus, when you’re licking your pregnant wife’s rotten vagina, you’re hurrying to give your unborn children some tongue.”

 In total Ausonius composed eight epigrams against Eunus. All of these were placed in the setting of Campania, for previously mentioned reasons.

 The rise of Christianity largely only further reinforced preexisting Roman ideas towards sex and sexuality. The various Platonic, Neo-Platonic, and Stoic thinkers all argued for a limitation on sexual activity and recommended refraining from non-productive forms of pleasure. Thus the teachings of the early Church concerning oral sex were not actually revolutionary in nature. The last, great Roman philosopher Boethius, whose thinking was an amalgamation of Christian and Neo-Platonic dogma, suggested that people should limit themselves to sex only once a month, and generally refrain from oral sex or other forms which did not lead to reproduction.

 Christianity tended to rely largely on pre-existing Jewish prohibitions against the practices of fellatio and cunnilingus. While no direct reference exists within the New Testament itself towards the practice, many commentators have attempted to read a prohibition in Romans 1:24-27.

 “Therefore God gave them over in the sinful desires of their hearts to sexual impurity for the degrading of their bodies with one another. They exchanged the truth about God for a lie, and worshiped and served created things rather than the Creator—who is forever praised. Amen.

 Because of this, God gave them over to shameful lusts. Even their women exchanged natural sexual relations for unnatural ones. In the same way the men also abandoned natural relations with women and were inflamed with lust for one another. Men committed shameful acts with other men, and received in themselves the due penalty for their error.”

 The medieval Church tended to group oral sex with other abhorred practices under the loose term, sodomy. Due to this it is often difficult to identify specific acts committed by monarchs or commoners that are mentioned in tales from the time. Both oral sex and homosexuality were judged to be deviant forms of love as they did not lead to conception. One of the first Church Fathers to write on the subject was Tertullian. Around the beginning of the 3rd century Tertullian, though married, took a vow of celibacy and wrote extensively on the morals of sex and marriage. One of his more interesting quotes occurs in his Apologeticum, in which he defends the Church against various charges levelled by Roman pagans. Countering claims that Christians take part in secret atrocities, Tertullian adroitly points out the various forms of human abuse and sacrifice practiced by the Romans. In doing so he also makes a veiled reference towards a contemporary fondness for oral sex. “But do they do less who with beastly lust open their mouths to human bodies, because they devour what is alive? Are they the less consecrated to filth by human blood because they lick up only what is about to become blood? They eat not infants indeed, but rather adults.”[89] Based upon the positioning of his argument, Tertullian is actually equating fellatio and cunnilingus with cannibalism.

 St. Augustine continued this line of thinking several centuries later. In his work Of the Good of Marriage, he also comes out against sodomy, referring to it as, “changing the natural use into that which is against nature, which is more damnable when it is done in the case of husband or wife.”[90] Keeping in line with the thought of the ancients, St. Augustine viewed oral sex as unnatural since it did not lead to conception, one of the three requirements of a good marriage. He himself had been something of a notorious letch earlier in life before converting to Manichaeism. A dualistic religion from Persia, it preached total abstinence from sexuality activity for its followers. “The unrighteous law of the Manichæans, in order to prevent their god, whom they bewail as confined in all seeds, from suffering still closer confinement in the womb, requires married people not on any account to have children, their great desire being to liberate their god.”[91] In many ways these two aspects of his youth helped to moderate and shape his later Christian view of sexuality.

 Yet not all followers of the Church agreed with these prohibitions against oral sex. Epiphanius of Salamis, a fourth century bishop from Cyprus, discussed various such sects in his work on Gnosticism. “But others honor one Prunicus and like these, when they consummate their own passions with this kind of disgusting behavior, they say in mythological language of this interpretation of their disgusting behavior, ‘We are gathering the power of Prunicus from our bodies, and through their emissions.’ That is, they suppose they are gathering the power of semen and menses.”[92] Prominent among these groups were the Borborites, who considered sexual fluids to be sacramental in character. As the Greeks and Romans had waged a moral war against a culture of sodomy, the Church spent much of its time fighting against systemic oral sex that arose in the form of various cults.

 Early Christian penitentials, or texts on sins and their associated punishments, remain one of the best sources for studying the views of Western Europeans towards the practices of fellatio and cunnilingus. In the Penitential of Theodore, compiled by the archbishop of Canterbury in the 7th century, fellatio is punishable by seven or more years of penance and fasting. “Whoever ejaculates seed into the mouth, that is the worst evil.”[93] If the practitioner was habitual in their sinning, then, “they repent this up to the end of their lives.”[94] This is all the more extraordinary when one considers that Theodore only recommended four years of penance for adultery and one year for, “murder without reason.”[95]

 This negative view of oral sex and associated harsh penalties can be seen in various penitentials over the next few centuries. Saint Columbanus in the sixth century referred to fellators as, “those who befouled their lips.” A century later, the Penitential of Cummean recommended four years of penance for, “those who satisfy their desires with their lips…If it has become a habit, seven years.” As late as the tenth century, these books were still highlighting the sin of oral sodomy, though the great Liber Gomorrhianus of St. Peter Damian omits the crime.

 The Church has always feared that its spread to divergent cultures over the course of centuries would result in the retention or reemergence of ancient, tribal practices. From several medieval references, it appears that semen was also being used by women as an aphrodisiac at several places across the continent. Burchard, the bishop of Worms during the tenth century, warned that, “Have you swallowed your husband’s semen in the hope that because of your diabolical deed he might burn all the more with love and desire for you? If you have done this, you should do penance for seven years on legitimate holy days.” Theodore of Canterbury in his penitential likewise addresses the issue of women baking semen into bread in order to attract the attention of their husbands or lovers.

 Much of this opposition to oral sex likely arose from two beliefs. In keeping with the thought of the ancients, sex which did not lead to conception was viewed as excessive. Saint Thomas Aquinas summed up the Church’s view by stating that,

 “I answer that, As stated above wherever there occurs a special kind of deformity whereby the venereal act is rendered unbecoming, there is a determinate species of lust. This may occur in two ways: First, through being contrary to right reason, and this is common to all lustful vices; secondly, because, in addition, it is contrary to the natural order of the venereal act as becoming to the human race: and this is called ‘the unnatural vice.’ This may happen in several ways. First, by procuring pollution, without any copulation, for the sake of venereal pleasure: this pertains to the sin of ‘uncleanness’ which some call ‘effeminacy.’ Secondly, by copulation with a thing of undue species, and this is called ‘bestiality.’ Thirdly, by copulation with an undue sex, male with male, or female with female, as the Apostle states (Romans 1:27): and this is called the ‘vice of sodomy.’ Fourthly, by not observing the natural manner of copulation, either as to undue means, or as to other monstrous and bestial manners of copulation.”[96]

 The second reason for Church opposition to oral sex may arise from the nature of the Eucharist. Much as with the case of Timarchus in classical Athens, where pollution of the mouth prohibited his right to speak in the Assembly, so could it now restrict a parishioner’s access to Holy Communion. Transubstantiation, the belief that the Eucharist physically became the body of Christ, made it into an inviable object, one that could not be placed into an unclean mouth. This may also explain the harsher penalties assigned to oral sex versus other methods of fornication. Yet, rather than a new concept, the idea clearly has antecedents in the Jewish view of the mouth as a clean object used to proclaim God and the Roman view of oratory as the highest function of man.

 The Catholic Church was not alone in its condemnation of oral sex. The equally Christian and equally Greco-Roman Byzantine Empire saw fellatio and cunnilingus in a similar light to western Europeans. The holy fathers and commentators in the Eastern Church assigned the same prohibitions against these acts as their counterparts in Rome. Theodore Balsamon, the patriarch of Antioch during the twelfth century, interpreted St. Basil’s 70th Canon, which discussed priests and deacons who defiled their lips, to refer to cunnilingus. He chastised those who, “inflamed with a sexual fire use the female privy parts as a cup, and by it drink the abominable drink and defile their lips.”[97] Meanwhile Russian Orthodox sources, which rarely listed the crimes of oral sex being committed, did mandate a penance of two to three years of fasting for the sin. Much like the Penitential of Theodore, this was on par with the punishments for adultery and incest.[98]

 The most prominent individuals associated with oral sex in the Byzantine Empire were perhaps the most notable pair to ever rule the nation, Justinian and Theodora. In fact the woman who both inspired her husband to remarkable ends and who saved Byzantium from the Nikka Riots, came to power largely through cunnilingus. Beginning life as an entertainer, Theodora soon found herself working as both an actress and a prostitute. Historically this was not an uncommon joining of professions and is one of the reasons why the Church and various later sects of Christianity either frowned upon or outright banned theatrical employment. Regardless, apart from servicing customers, Theodora allegedly made a name for herself by recreating the story of Leda and the Swan on stage. The myth centered around Zeus’ mating with Leda, taking the guise of a swan to hide from his perennially suffering wife. According to Procopius,

 “Often, even in the theater, in the sight of all the people, she removed her costume and stood nude in their midst, except for a girdle about the groin: not that she was abashed at revealing that, too, to the audience, but because there was a law against appearing altogether naked on the stage, without at least this much of a fig-leaf. Covered thus with a ribbon, she would sink down to the stage floor and recline on her back. Slaves to whom the duty was entrusted would then scatter grains of barley from above into the calyx of this passion flower, whence geese, trained for the purpose, would next pick the grains one by one with their bills and eat. When she rose, it was not with a blush, but she seemed rather to glory in the performance.”[99]

 This risqué act of bestial cunnilingus attracted the attention of various generals, nobles, and suitors, and after her return to Byzantium several years later, the Emperor Justinian as well. Once she became empress, rumors spread that she continued her sordid lifestyle. The author Procopius recounted numerous tales of her perverted behavior.

 [image: https://upload.wikimedia.org/wikipedia/commons/a/af/0_Leda_et_le_cygne_-_P.P._Rubens_(2).JPG]

 Figure 26. Leda and the Swan by Peter Paul Reubens

 Perhaps ironically, Justinian passed a law outlawing sodomy in the Byzantine Empire. Following a series of earthquakes, harsh weather events, and the outbreak of plague, the Emperor set about rectifying the moral failings of the nation. Allegedly creating the term “sodomy” to encompass these perceived unnatural and sinful acts, those convicted of engaging in homosexual unions could be castrated or put to death. To date these were the harshest penalties yet applied for oral or anal intercourse, as well as a host of other sexual transgressions.

 Due to a combination of the increasingly harsh view of oral sex of both the Church and the Byzantine Empire, along with a decline in the arts during the Dark Ages, art and literature of the next several centuries rarely touched upon the subject of oral sex. Among the rare pieces that depict the practice is the Veroli Casket, a 10th century storage box. Covered in various classical motifs, including the story of Europa, the back of it depicts a small child or cupid fellating a horse.

 [image: http://humidfruit.files.wordpress.com/2010/07/dsc02483.jpg]

 Figure 27. Veroli Casket (10th Century)

 Medieval Western art was little more risqué than that of the East. Surprisingly what few depictions of oral sex did occur were mostly in religious art and architecture. The Saint-Omer Book of Hours housed at the Morgan Library in New York City, besides containing various prayers and Bible passages, displays on page 16 a drawing of a man performing cunnilingus on a reclining woman. Ironically the page is a copy of Psalm 87.5, “Indeed, of Zion it will be said, this one and that one were born in her, and the Most High himself will establish her.” The placement of this image within a holy book hand drawn for a wealthy woman is clearly surprising.

 [image: http://ica.themorgan.org/icaimages/7/m754.016va.jpg]

 Figure 28. Saint-Omer Book of Hours

 Another common location for depictions of strange creatures and bizarre acts were the decorated capitals that graced church columns. These included gargoyles, dragons, demons, and the erotic Sheela na gig, an Anglo-Irish figure who is often shown with an open or exaggerated vagina.

 [image: https://upload.wikimedia.org/wikipedia/commons/d/d1/SheelaWiki.jpg]

 Figure 29. 12th Century Sheela na gig Carving from Kilpeck, England

 Some of the more prominent examples include churches at Colegiata de Santillana and Conzac Charente. The latter has a capital on a column depicting two people fellating tendrils that emerge from each other. These and other erotic and grotesque capitals and corbels seem to be either morality pieces or, according to some historians, aimed at depicting pagan and Muslim practices. This would especially be true in churches built along the religious borders of Europe.

 [image: http://jalladeauj.fr/obscenite/page5/page8/files/conzac-2.jpg]

 Figure 30. Capital at Conzac Charente

 In a similar vein to medieval art, literature from the period also discussed the topic of oral sex on a much smaller scale than the writings of the classical world. Perhaps this arose from a combination of royal and religious restrictions on the publication of such material combined with the fact that the literate class was largely composed of religious figures. Oswald von Wolkenstein, a German writer and diplomat of the early 15th century, included amongst his poems a line that some have taken as a veiled reference to oral sex. “The young women skillfully allowed him to enter her mouth passing by the white battlement of her teeth in memory of St. Jonah.”[100] Fellow German writer Heinrich Wittenwiler penned a satirical poem at the beginning of the 15th century which featured a scene in which a young woman named Matzli gave in to a doctor’s request for fellatio, “then she ate the root.”[101] Likewise, some have read cunnilingus into an episode of the Miller’s Tale by Geoffrey Chaucer. Towards the end of this ribald story, Alison projects her naked butt out of a window and spread her legs, tricking Absalon into kissing her “hole”. “Ful savourly, er he were war of this. Abak he stirte, and thoughte it was amys, For wel he wiste a womman hath no berd. He felte a thyng al rough and long yherd, And seyde, ‘Fy! allas! what have I do?’”[102] Even the quite erotic French fabliaux of the 12th-15th centuries bear no reference to any acts of oral sex. This is despite the almost constant inclusions of other sexual situations within the 100 or more extent pieces.[103]

 Some of the most blatant allusions to oral sex, perhaps not unsurprisingly, occurred in medieval literature that was itself modeled after the legends of pre-Roman people. One of the best examples of this would be the Welsh legend of Ceridwen. An enchantress, she set about to create a potion to give her hideous offspring wisdom. The mixture spilled on the thumb of Gwion, who sucking it gained the wisdom instead. The idea of auto-fellatio as a creative or enlightening process has been seen to have existed since at least the time of the ancient Egyptians with the myths of Atum and Geb. Infuriated, Ceridwen chased the boy who kept shift shaping to escape her. The enchantress assumed dominant forms each time, a greyhound to his hare, an otter to his fish, until finally she became a chicken when he became a seed of grain. Swallowing his seed, she then became pregnant and eventually gave birth to the Welsh bard Taliesin. The concepts of oral impregnation has also been seen in earlier myths and served as cautionary tales against performing fellatio.

 Another early piece of what could be considered pre-Christian literature were the Icelandic Sagas. In the Ljosavandsfolkenes Saga, one of the characters is accused of not only performing oral sex, but of doing so on an animal. The joining of cunnilingus and bestiality is yet another attempt to portray the act as something primitive in its practice. “You would be better occupied with picking out of your own teeth the bits of mare’s ass which you ate before you came here; your shepherd saw you do it and was amazed at such disgusting behavior.”[104]

 Besides the occasional piece of moralizing church art or scant reference in pre-Christian literature, the few other references to oral sex usually occurred in the folk lore of the time period. Some of the more erotic tales involve the demonic succubi. These were evil spirits who would visit unsuspecting men at night in order to have sex with them. In some versions of the tale the succubus would pleasure the man until his vitality was sucked dry. While other sources say that succubi forced men to perform cunnilingus on their unclean vaginas.[105] A succubus would often work in partnership with an incubus, draining sperm from her male victim with her mouth, which the incubus would then use to impregnate another human female. Once again these acts of oral sex were seen as lowly and filthy. In fact medieval legends claimed that engaging in the practice would produce children with leprosy.

 In terms of actual historical figures, once again written records are scarce as to oral sex practices. Much of what can be gleaned comes from accounts of confessions by monarchs to the sin of sodomy. Medieval tales recall how Charlemagne once committed an act so sinful and unspeakable, that he had to seek forgiveness directly from God. Rumors of whether this was incest, necrophilia, or oral sex have been passed around for years without a resolution. Likewise, Richard the Lionheart of England made two public confessions in 1191 and 1195 and has been rumored for years to have partaken in either anal or oral sex with any number of male soldiers and monarchs in both Europe and the Middle East.

 Nor was Richard the only crusader who seems to have dabbled in fellatio. Soldiers returning from the Levant brought back tales of Muslims forcing Christian prisoners of war to perform oral sex. Regardless of whether these initial stories were true, the rumor was soon spread as a way to portray the Arabs as immoral. Long after the conflict was over, accusations of fellatio and sodomy were also levelled against the Knights Templar as part of the effort to discredit and destroy the organization.[106]

 Frederick Barbarossa is the subject of numerous stories and legends during this time period. Perhaps none though is more scandalous than his treatment of the Milanese following their revolt in 1162. References to his actions appear in a number of sources, most notably in chapter 45 of the latter book Gargantua and Pantagruel. The citizens of the northern Italian city rose up against their German king, expelling his wife from the town on a donkey. To further insult her they mounted her on the animal backgrounds, “with her bottom turned towards the mule’s head, and her face to its rump”. The sexual implications here were clearly meant to embarrass her and infuriate the emperor. Upon reconquering the town, Frederick offered the leading citizens the option of being hanged or else using their mouths to each remove a fig from either the anus or vagina of the same mule used to expel the empress. According to legend, so many Milanese were offended at the prospects of performing cunnilingus or analingus on an animal that they chose to be hanged instead. This is also most likely where the Italian gesture of “making the fig”, as the Italian word for fig, fico, is only one letter different than the word for vagina, fica.

 As Frederick Barbarossa was allegedly forcing cunnilingus upon the citizens of Milan, Pope Gregory IX was actively fighting against it in other parts of Europe. Following a startling report written by Konrad of Marburg detailing both the frequency and depravity of rites being practiced by witches across Germany, Gregory issued a papal bull entitled Vox in Rama in the 1230s. According to Konrad, those wishing to become witches would “kiss the rear of a cat”, which was possibly a sanitized reference to oral bestiality. After this the new witches, both male and female, engaged in an orgy of sodomy. The Pope’s bull ordered German authorities to tamp down on these practices, and even led to accusations that Henry II, the count of Sayn, was engaging in witches orgies for opposing Konrad’s investigations. Interestingly, the witch-hunts that followed led to the decimation of the number of black cats in Western Europe.

 Overall, though the term “Dark Ages” has fallen out of favor for accurately describing society during the medieval period, it still is an apt descriptor for the practice of oral sex during the time period. Greco-Roman morality and Church restrictions combined to even further bury the practice.

 Chapter 4

 Eating Out in the East

 Oral Sex Outside of Europe

 The Western world, inspired in part by the traditional ideas of the classical Near Eastern civilizations, maintained a prevailing view of oral sex for over 2000 years. Not surprisingly, as the practices of fellatio and cunnilingus also occurred in every other civilization and corner of the globe, a variety of views and opinions evolved as well. In fact oral sex was viewed in many of these cultures in a far different light than it was in the West. The reasons for these divergent attitudes most likely have to do with religion, philosophy, sanitation, and social hierarchies, and demographics.

 As could be predicted, the Islamic world viewed oral sex in relatively the same light as did Jews and Christians. The Quran itself does not directly mention the practice and thus opinion on it has historically been divided among commentators. Some authorities have relied on surah 7:157 to discern a view on oral sex. “Those who follow the Messenger, the unlettered prophet, whom they find written in what they have of the Torah and the Gospel, who enjoins upon them what is right and forbids them what is wrong and makes lawful for them the good things and prohibits for them the evil/impure.” The question then usually resolves around the fact of whether semen is considered clean, like spit or breastmilk, or unclean, like blood or menses. Regardless, most scholars tend to prohibit the ejaculation of sperm into the mouth for similar reasons as Judaism and Christianity.[107] As for cunnilingus, the presence of menses so frequently in the area of the vagina would be one of several factors leading to a less than favorable view of the practice. Due to this, and perhaps a number of other reasons, there are no reported references to oral sex anywhere in medieval Islamic literature.[108] In fact European works that mentioned oral sex, such as Artemidorus’ book on dream interpretation, were repeatedly censored upon their translation into Arabic.

 This general prohibition against oral sex that dominated in both Europe and the Middle East, rapidly changes though as one crosses the Indus River. Over the past 3,000 years, India has generally not borne the same negative views towards oral sex as most other civilizations and cultures. This is not surprising considering the rather prevalent and frank depiction of sex in general in Indian art and literature. In contrast to Western churches, some of the temples of India abound in sexual iconography.

 [image: Markandeshwar Temple, Maharashtra]

 Figure 31. Markandeshwar Temple in Maharashtra

 [image: Sun Temple, Konarak]

 Figure 32. Sun Temple in Konarak, Odisha

 [image: Bhoramdeo Temple, Chhattisgarh]

 Figure 33. Bhoramdeo Temple in Chhattisgarh

 [image: Osian Temples, Jodhpur, Rajasthan]

 Figure 34. Osian Temples in Jodhpur

 [image: At the Lakshmana temple in Khajuraho (954 CE), a man receives fellatio from a seated male as part of an orgiastic scene.]

 Figure 35. Lakshmana Temple

 Yet, many of these sculptures went far beyond traditional portrayals of oral sex. Among the numerous reliefs were carvings of homosexual fellatio and cunnilingus as well as bestiality.

 With regards to Indian literature, one would expect the infamous Kama Sutra to contain frequent references to, and instructions on, the practice. In what would be a shocking inclusion in the West, the book contains an entire chapter on fellatio as performed by male eunuchs on other men. “The acts that are done on the Jaghana, or middle parts of women, are also done in the mouths of there eunuchs and is called Auparishtaka. These eunuchs derive their imaginable pleasure and their livelihood from this kind of congress.”[109] The author then goes on to describe 8 different techniques of fellatio, all equally suited to men or women.

 1) When holding the man’s lingam in his hands and placing it between his lips, the eunuch moves about his mouth, it is called the “nominal congress.”

 2) When, covering the end of the lingam with his fingers collected together like the bud of a plant or flower, the eunuch presses the sides of it with his lips, using his teeth also, it is called “biting the sides.”

 3) When, being desired to proceed, the eunuch presses the end of the lingam with his lips closed together, and kisses it as if he were drawing it out, it is called the “outside pressing.”

 4) When, being asked to go on, he puts the lingam further into his mouth, and presses it with his lips and then takes it out, it is called the “inside pressing.”

 5) When, holding the lingam in his hand the eunuch kisses it as if he kissing the lower lip, it is called the “kissing.”

 6) When, after kissing it, he touched it with his tongue everywhere, and passes his tongue over the end of it, it is called the “rubbing.”

 7) When, in the same way, he puts the half of it into his mouth, and forcibly kisses and sucks it, this is called, “sucking the mango fruit.”

 8) And lastly, when, with the consent of the man, the eunuch puts the whole lingam into his mouth, and presses it to the very end, as if he were going to swallow it up, it is called “swallowing it up.”

 Yet, after describing the various methods by which a eunuch could please a man the author advises that, “the Auparishtaka is practiced only by unchaste and wanton women, female attendants, and serving maids…never by Brahman.” The Kama Sutra is actually quite shockingly in line with ancient Western views of oral sex, arguing that, “this Auparishtaka is the work of a dog and not of a man, because it is a low practice, and opposed to the orders of the Holy Writ, and because the man himself suffers by bringing his lingam into contact with the mouths of eunuchs and women.” At the end of the chapter, the author does acknowledge that despite prohibitions many people do engage in the act, including harem girls on each other. The book also vividly describe mutual oral sex between two partners, which it terms, “the congress of the crow.” In a similar way the classic Mahabharata, in the chapter describing the destruction of the world by a great flood, lists oral sex as one of the evils that caused the gods to seek to destroy the planet.[110]

 Indian religion and mythology, with its focus on the sacred penises of its gods, also contains a number of stories and allusions to the practice of oral sex. The god of beauty and war himself, Kartikeya or Skanda, is said to have been born after Agni collected the semen of Shiva in his mouth. Even the trunk of the elephant god Ganesha can be seen to represent a phallus.

 [image: http://souljerky.com/_media/tantric_ganesha/tantric_ganesha_fellatio.jpg]

 Figure 36. Ganesha Being Fellated

 Indian folklore also bears a creature that resembles the succubae of European legends. Known as chuiaels, these demons were formerly women who died in childbirth. Appearing as beautiful women, they would lure a man into bed, performing fellatio on him until his life had been sucked out.

 India’s traditional acceptance and even encouragement of oral sex is difficult to explain. Perhaps the root of these prohibitions lay in the Middle East, spreading to Greece and the rest of Europe through both cultural exchange and the spread of religion. As ancient India was relatively isolated from these interactions, it maintained a more primitive, or at least less formally restricted, outlook on oral sex. Alternatively, the ancient citizens of Mohenjo-Daro may have been more concerned with hygiene than those to the west, eliminating one of the prime reasons for the ancient aversion to fellatio and cunnilingus. The discovery of the Great Bath at Mohenjo-Daro and rather sophisticated plumbing and bathing facilities at other sites have led archaeologists to describe the Indus River Civilization as one of the most modern in terms of cleanliness. Thirdly, the Hindu philosophical obsession with birth and rebirth may play into a more general acceptance of these practices as they are connected to procreation. Compared to this, the Middle Eastern and Western philosophical concern with death led to a greater emphasis on moral and spiritual purity rather than physical happiness. Finally, the abundant food and increasing population of India would have lent itself to a lesser focus on sex for reproductive sake. Those tribes to the west struggling to survive in the deserts and competing with each other for power demanded constant population growth.

 India’s oral promiscuity though, was not to last. A series of outside religious and cultural influences would alter the region’s perceptions on sexual practices over the previous 700 years. While Buddhism initially bore no general prohibition against oral sex, it did speak out against sexual misconduct. The Pali Canon, the earliest collection of Buddhist scriptures, includes among its categorization of genders the term pandaka. Covering a wide range of definitions, it is generally taken to include a range of sexually deviant acts including those who perform homosexual fellatio.[111] Over the next millennium as Buddhism spread and was interpreted by various cultures and schools, the definition of sexual deviance evolved. In some cases constraints on sexuality that were originally prescribed for clergy became adopted to lay followers as well. “If the contact involves the three organs [oral sex with the male or female mouth, and anal sex], the offense of sexual misconduct is committed.”[112] Perhaps due more to cultural than originally religious mores, Tibetan Buddhists particularly take a harsher stance towards oral sex. The 12th century master Gampopa in his work Jewel Ornament of Liberation includes fellatio as a forbidden act, one that would lead to the base desires that Buddhism sought to avoid. This tradition continues to the present day, with the current Dali Lama recommending in his book, Beyond Dogma, that, “Even with your own wife, using one's mouth or the other hole is sexual misconduct.”

 The arrival of Islamic invaders, beginning in the 8th century and progressively increasing thereafter, introduced that religion’s proscriptions against oral sex as well. Though the vast majority of Indians did not convert to the new faith, the rulers of the Ghurid Dynasty and Delhi Sultanate among others, would work to instill their morality upon the subcontinent and certainly impacted art and literature. Likewise the arrival of the British several centuries later brought that nation’s views on oral sex into India as well. Two centuries of English rule and reform would help to strip any remaining vestiges of the practice from Indian society and produce many of the same taboos and laws that existed in London. By the 19th century oral sex had been relegated to a Bengali practice, emphasizing the more primitive nature of that group.[113]

 Moving further eastward from India to China, the general attitude towards oral sex softened even more. Once again, it seems that the further a culture was from the Middle East, the more it lacked any general prohibition against these practices. Fellatio seems to have been considered a perfectly normal act for the Chinese, being mentioned frequently in both history and literature. The only prohibition placed on the act involved the release of semen, as this would weaken the man. The Chinese believed that ejaculation reduced a man’s “yang”, enervating him of his strength. The disorders and diseases that could result from this were generally referred to as shenkui, and served as a kind of morality play against sexual over-indulgence. Men were often encouraged under Daoist doctrine to practice retrograde ejaculation, returning the semen to the brain to reabsorb its power. Cunnilingus, on the other hand, was wholeheartedly approved of as it allowed the man to acquire “yin”, a force which women were seen to have an endless supply of.[114] This concern about the loss of yang lies at the center point of the Chinese version of the classic succubus tale. Later Ming and Qing literature dealt with the character of the fox, a sexualized creature that could assume human form in order to seduce unsuspecting people. In at least one case the parasitic nature of the fox is shown through its performance of fellatio on a man, thus draining his life from him.[115]

 Chinese literature abounds in couples engaging in these acts. Popular stories refer to women servicing “jade stalks”, “red stalk”, “swollen mushrooms”, and “heavenly dragon pillars” while men knelt before “open peony blossoms”, “golden lotuses”, and the “cinnabar gates”. Classic novels like Gold Plum Vase contained detailed scenes of oral sex in which the character, Golden Lotus, is described as quite adept at, “playing the flute.” In fact Chinese literary history is replete with various sexual handbooks including The Handbook of the Plain Girl and The Art of the Bedchamber. The former was allegedly written for the Yellow Emperor in early antiquity and was a commentary on the careful use of sexual energy to prolong life and youth. According to the book, for most of a girl’s life her body must balance itself between, “Jade Gate secretions” of yin and “absorption of yang forces.” By the age of thirty-five, as her fertility declines and the chances for birth defects increase, a woman, “needs more frequent releases of secretions, but less invasion of her Jade Gate in order to maintain youthfulness.” Clearly cunnilingus would be the best method to achieve this. It seems that fellatio is largely recommended for older women as, “when she reaches the age of forty-nine…in order to prevent old age from permanently settling in she needs frequent stimulation of her Jade Gate secretions, increased production of saliva, and frequent absorptions of yang essences.”[116]

 Yet competing with Daoism’s acceptance of oral sex was the moral rigidity of Confucianism. The latter adopted the familiar Middle Eastern view of sex as serving only a procreative purpose. This is perhaps not surprising when one considers the larger emphasis placed by Confucius on the importance of continuing the family line and obtaining personal perfectibility and dominance over lesser desires. As recorded in the Book of Rites…

 “The things which men greatly desire are comprehended in meat and drink and sexual pleasure; those which they greatly dislike are comprehended in death, exile, poverty, and suffering. Thus liking and disliking are the great elements in men's minds. But men keep them hidden in their minds, where they cannot be fathomed or measured. The good and the bad of them being in their minds, and no outward manifestation of them being visible, if it be wished to determine these qualities in one uniform way, how can it be done without the use of the rules of propriety (implied in the ceremonial usages)?”[117]

 The inherent patriarchal view of the philosophy was also not above employing the idea of cunnilingus in order to denigrate a man or demonize a woman. The most notorious example were the stories and rumors that centered around Wu Zetian. A powerful woman, Wu plotted her way upwards from consort to become the first female empress of China at the end of the 7th century. Not surprisingly, her adversaries sought to sexualize her reign in order to discredit her. Legends abounded that she forced visiting dignitaries and her own officials to perform cunnilingus on her, “licking the lotus stamen,” as a sign of respect.[118] In a similar vein, a thousand years later, rumors that eunuchs were having, “vegetarian affairs,” with women in his harem, performing cunnilingus on them, led the Yongle Emperor to order the execution of over 2,000.

 The geographic trend of greater acceptance of oral sex as one moves to the east continues onwards to the Japanese islands. The nation’s history of moral relativism meant that only the arrival of outside philosophies led to the casting of dispersion upon the practices of fellatio or cunnilingus. In fact the founding of the Tachikawa-ryu school of esoteric Buddhism in the 12th century sought to create a purely Japanese school of tantric sex to balance out the moral and sexual restrictions of the foreign philosophy. For believers in this sect the sharing of sexual fluids was a part of the initiation process and oral sex was seen as not only normal, but a desirable way to reach enlightenment.

 Yet, as Buddhism and Confucianism gained more ground in Japan, the practices of fellatio and cunnilingus once again faced challenge. A Buddhist text published in 1661 has the Buddha himself referring to those who practice oral sex as, “beasts in men’s flesh.”[119] Likewise these influences reduced references to homosexual fellatio to only several from the Middle Ages to the 19th century. One of the few still in existence is a scene from the erotic Chigo no soshi scroll in which a young man fellates a priest, describing him as, “a bit salty.”

 The Japanese progressive view towards oral sex continued well into the modern era and is reflected by its recent portrayal in the shunga erotic art of the 19th century. Numerous watercolors and prints depict both men and women performing oral sex.

 [image: https://s-media-cache-ak0.pinimg.com/736x/93/1f/58/931f584ab5b9d39fa0b792a6f02653b7.jpg]

 Figure 37. Shunga art

 The famous print above shows that not only were fluids clean, but also desirable enough to collect as shown by the vase or cup positioned underneath the woman.

 [image: http://www.eroticrarities.com/japan/images/JapAnon1.jpg]

 Figure 38. Shunga art

 These pictures often depict elites as well as monks and commoners engaging in the process. To Japan oral sex was a universal and uniting practice. Interestingly fellatio is less often than cunnilingus. Gary Leupp argues that this may have simply been due to the artistic limitations of shunga which tended to portray exaggerated penises and very small mouths.[120]

 [image: http://www.eroticrarities.com/japan/images/KunisadaPurCoat.jpg]

 Figure 39. Shunga art

 Perhaps the greatest example of orally focused shunga centered around the uniquely Japanese story, “The Dream of the Fisherman’s Wife”. In this tale and its associated artwork from the early 1800s, a Japanese pearl diver is seized by an octopus which then proceeds to perform cunnilingus on her. The story inspired numerous pieces of artwork and literature and was a precursor to the infamous tentacle porn of modern Japan.

 [image: File:Tako to ama retouched.jpg]

 Figure 40. The Dream of the Fisherman’s Wife (1814)

 Sexual practices and attitudes toward oral sex remain liberal as we move across the Pacific Oceans and the islands of Melanesia and Polynesia. In fact the remoteness of these cultures would provide a unique area of study for later anthropologists seeking to understand the early sexual proclivities of man. European explorers and traders for their part would focus on the primitiveness of these people to reinforce their own 18th and 19th century views of oral sex.

 One of the more infamous groups was the Sambia people who inhabited the highlands of Papua New Guinea. As with many primitive tribes, the Sambia practiced initiation rites for young men. These involved the ritualistic fellating of older warriors by young boys during which semen was ingested so as to pass on strength and virility. Often times these actions would continue up until the men were married.[121] During his exploration of Tahiti, Captain William Bligh wrote of witnessing a chief perform fellatio on one of his attendants.[122] Clearly this role reversal was not viewed in any negative light by the Tahitians themselves. In addition, English explorers accounted the mahu of Tahiti, homosexual males who would fellate other members of the tribe. As the captain of the missionary ship Duff recounted in 1799, “we are obliged here to draw a veil over other practices too horrible to mention.”[123] The Hawaiian Islands bore a similar tradition which Captain Cook observed during his third voyage in the late 1770s. Known as aikane, these were same sex relations based upon societal levels rather than sexual attraction. These young men seem to have played an important role in Hawaiian society and were far more than simple courtesans.[124]

 Nor is oral sex simply consigned to initiation or same sex relationships in the Pacific. Various visitors to the island of Pohnpei in Micronesia noted the regular occurrence of oral sex on the island, especially cunnilingus. Hermann Heinrich Ploss, a German anthropologist who visited the region in the late 19th century, recorded that Melanesian men would place a fish in a woman’s vagina and then proceed to dine on both delicacies. In a similar vein, young boys and girls of the Cook Islands were actually instructed in oral sex techniques by older members of the tribe.[125]

 Otto Finsch, a German explorer who visited Pohnpei in the 1880s, recorded additional oral peculiarities of the island as well. According to him girls of the tribe were thought to be exceedingly unwelcoming of sex. In order to rectify this, older men of the village would work as cunnilictors, seeking to induce the young women to desire sex. It was reported that they would sometimes employ biting ants to excite the clitorises of the girls as well. Even after the women began to partake in sex with the men of the island, “the men, at the desire of the women, must use not only their tongues but their teeth to produce a local stimulation of the female genitals.”[126]

 Numerous other tribal cultures and more primitive civilizations stretching around the globe also practiced various and unique forms of oral sex. The Manchu of northeastern China practiced a custom in which mothers would fellate their young sons as a greeting. James Webb recorded similar scenes in his 2001 book, Lost Soldiers, in Thailand during his time in the Vietnam War. A multitude of other groups from the Telegu of India to various rural people in Cambodia also partake in this seemingly harmless play. Various pieces of Incan and Moche art that have been unearthed and depict graphic representations of oral sex would seem to suggest that the practice was generally well received in more civilized parts of the New World as well. Notable among these were the Crow Indians who possessed classes of effeminate men known as “messengers” whose purpose was to fellate other male members of the tribe. In fact one of the few Amerindian groups that frowned upon both fellatio and cunnilingus were the Inuit who viewed most sexual acts undertaken with the mouth to be taboo. Another were the Yurok Indians who lived along the Klamath River in Oregon. This tribe held to a complimentary view of taboo objects, preferring not to mix different fluids. Thus cunnilingus was seen as mixing fluids, the consequence of which would harm the annual salmon run on the river.[127]

 [image: https://s-media-cache-ak0.pinimg.com/736x/4d/e2/55/4de25570123c9d5d5acc1670235c494a.jpg]

 Figure 41. Moche Ceremonial Container

 Overall, the attitude of the vast majority of the rest of the world towards oral sex was markedly different than those cultures impacted religiously or philosophically by the Middle East. Prohibitions against fellatio and cunnilingus due to sanitary concerns, fear of losing virility, a need to procreate and expand the tribe, or concerns about personal control and over-indulgence were either non-existent or else countered in argument. Formerly, anthropologists and historians speculated that civilizations developing in warmer climes tended to have more liberal sexual practices. While the sterner morality of the Europeans and the Inuit may seem to support this notion, the equally puritanical bent of Judaism and the Greeks seem to detract from this. Likewise our lack of knowledge regarding the sexual practices of Europeans before the rise of Rome and Christianity makes this unable to be proven. Again, racial origin also seems to play no part in either a penchant for or prohibition against oral sex as Indians and Europeans, despite a common origin, had divergent views on the subject.

 Chapter 5

 Blowjobs and the Baroque

 Oral Sex after the Renaissance

 For a number of reasons the Renaissance marked a change in Europe’s historic, monolithic attitude towards oral sex. Almost two thousand years of moral and societal opposition to the practice began to slowly deteriorate. While this change would not be sudden and would take another 500 years to reach its climax, it was in many ways inevitable. Institutions in the West and Middle East such as religion and state morality were fighting a losing battle against human nature. The evolution of art, science, religion, and economics, as the Middle Ages receded, pushed fellatio and cunnilingus from the shadows of immorality to a certain level of acceptance and normalcy.

 Some have speculated that the shift from feudalism towards independent family units may have contributed to a softening of the prohibitions against oral sex in marriage.[128] The growth of increased individualism and privacy that accompanied the transition from the medieval to early modern periods led to greater concerns for privacy in both the household and the bedroom. Yet a bevy of additional factors may have played an even greater role. The period’s advances in art and literature, when combined with the advent of the Protestant Reformation, served to begin the acceptance of oral sex in the public sphere. The rise to prominence of the family structure may have localized the practice, but it would take great changes in both art and religion to bring it to national attention.

 Artists had always pushed the boundaries of what was acceptable in culture. The various new techniques that began to surface in the Renaissance, when combined with the resurrection of classical themes and tales, allowed artists to portray subject matters that would have been unthinkable during the Middle Ages. The woodcut, “Sacrifice to Priapus”, in Francesco Colonna’s Hypernerotomachia Poliphili bears witness to this.

 [image: http://36.media.tumblr.com/22a3096cbd0c6dcc8dbc3ac4554c4cc1/tumblr_ne657jZSSO1t43e29o1_1280.jpg]

 Figure 42. “Sacrifice to Priapus” from the Hypernerotomachia Poliphili

 The sexualized imagery of the book was deemed acceptable due to its classical nature, a loophole that other artists exploited as well.

 As was discussed in chapter one, Michelangelo’s Temptation and Expulsion panel on the Sistine Chapel ceiling represents a rather blatant depiction of oral sex between the first two people created by God. Yet, he was not the only painter to weave such themes into his work, nor the first. A century before Michelangelo, Taddeo di Bartolo painted a fresco in the lower level of the Collegiate Church of Santa Maria Assunta in San Gimignano. Depicting the Last Judgement, the artwork illustrates the punishments to be meted out for those who commit any of the Seven Deadly Sins. Two of the sufferers drawn by di Bartolo are being punished for having committed sodomy during their lifetime. One of the unfortunate sinners, who can assumed to have been the penetrator in the act, is himself penetrated by a devil holding a long, metal rod. The other sinner, who was most certainly the passive partner, receives the same rod into his mouth in the manner of fellatio.

 [image: https://40.media.tumblr.com/4fe0582f2df28da0c2c8258a5a0a2c0e/tumblr_n1gf2alagO1qm5yeno1_500.jpg]

 Figure 43. The Last Judgement by Taddeo di Bartolo

 South of the town of San Gimignano lies the small village of Massa Marittima. In the year 2000 a 13th century fresco was discovered in a public fountain in the town. Once restored it was revealed to depict a scene of women gathered beneath a tree bearing penises as fruit. These erotic horticulturalists are shown harvesting these fruits while a flock of birds circle the tree. While some have suggested that the scene represents simple eroticism or even witchcraft, others argue for a thinly veiled reference to oral sex, as fruit grown on trees is consumed by the mouth.[129]

 [image: http://agriturismoipitti.files.wordpress.com/2013/04/fonte-dellabbondanza.jpg]

 Figure 44. Women Collecting Penises in Massa Marittima

 Thus, though oral sex was beginning to make itself seen in art, it was only as a warning against practicing the act. The famous German Chiaroscuro artist Hans Baldung Grien created a series of woodcuts on the theme of the Witches’ Sabbath. In keeping with the thought of the day, one of Baldung’s creations shows a witch receiving a dragon’s tongue from behind. The action is then magnified to the right, where the beast’s tail resembles a stylized vulva, penetrated by two objects.

 [image: http://41.media.tumblr.com/e978e9f1a40fd2c30adf813a51db7d58/tumblr_mhx7o6MNi81rp2wx5o1_500.jpg]

 Figure 45. Woodcut by Hans Baldung

 Witches, as women to whom every other abominable act was prescribed, were considered to be well known practitioners of oral sex. Surprisingly, one of the most infamous manuals on the subjects, the Malleus Maleficarum, does not broach the subject, though it does detail the other sexual exploits of these women. In fact the book is quick to point out that there are certain sexual activities that even demons would not take part in.

 “Also it must be carefully noted that, though the Scripture speaks of Incubi and Succubi lusting after women, yet nowhere do we read that Incubi and Succubi fell into vices against nature. We do not speak only of sodomy, but of any other sin whereby the act is wrongfully performed outside the rightful channel. And the very great enormity of such as sin in this way is shown by the fact that all devils equally, of whatsoever order, abominate and think shame to commit such actions. And it seems that the gloss on Ezekiel XIX means this, where it says: I will give thee into the hands of the dwellers in Palestine, that is devils, who shall blush at your iniquities, meaning vices against nature.”[130]

 Records from various witch trials that were held at this time in England bear several references to oral sex as part of the witching process. Margaret Flower, one of the infamous Witches of Belvoir who were accused of poisoning and murdering the Earl of Rutland’s children, confessed in 1618 that, “she hath two familiar spirits sucking on her, the one white, the other black spotted. The white sucked under her left breast, and the black spotted within the inward parts of her secrets.”[131] Though demons were rumored to suck the blood of witches, especially from their breasts, the actions of the second demon in Flower’s testimony seems to imply cunnilingus instead. A similar confession was made by Elizabeth Sawyer three years later in 1621. “Whether did you pull up your coats or no when the Devil came to suck you? No, I did not, but the Devil would put his head under my coats, and I did willingly suffer him to do what he would.”[132]

 The issues of oral sex and heresy began to be seen as one in the same by both secular and ecclesiastical leaders. In 1524 Pope Clement VII granted the Inquisition in Aragon power over investigation of sodomy in addition to their bailiwick over the trial of heretics. In fact no the court was not required to present a connection between the sodomite and any belief in heresy, as the former practice was considered spiritually damning in its own right.[133] Less than a decade later, Emperor Charles V extended these punishments for oral sex to lesbians as well. Anyone caught committing any of these acts could be sentenced to death by burning.

 Part of this renewed concern about proselytizing against the practice of oral sex and other forms of sodomy emerged due to the onslaught of the Bubonic Plague. The vast population reduction experienced by almost all parts of the Western world, with some as high as 50-60%, became a serious issue for European nations and city states. Feudalism, as an economic model, was dependent upon a large population of peasants. Likewise, in an era of warfare, inter-city competition, and continued Mongol and Muslim expansion, an increasing population was a security concern as well. Oral sex and other non-reproductive practices which were formally considered as perhaps only damaging to spiritual health, were now seen by many to also be a threat to the health of the kingdom. As one preacher, Bernardino of Siena, lectured in the 15th century, “if you wish to exterminate your city and motherland, I tell you, keep on being sodomites.”[134]

 The perceived savage nature of those who practiced sodomy in all of its forms led to accusations of committing it being levelled against various non-European groups. Notable among these were the native inhabitants of the Americas. Michele de Cuneo, who accompanied Columbus on his second voyage in 1495, recorded not only many instances of cannibalism among the inhabitants of the Caribbean, but sodomy as well. Keeping with the omophagic nature of the latter, the two crimes were given equal weight by the Spanish explorer. In fact these crimes were used as part of the justification for the enslavement of the Natives in subsequent years.[135]

 Literature of the period followed suit with the emerging art world as well, beginning to more actively engage in discussions and tales of oral sex. Pietro Aretino, who flourished in the 16th century in Italy, is regarded as one of the first modern pornographic writers. In a series of erotic poems entitled the Sonetti lussoriosi, Aretino detailed a number of sexual adventures including an episode of cunnilingus. “I lifted her up to devour her chamber of love which I could not otherwise reach, wishing to put her in a position to devour her in turn the weapon which wounded her to death without taking her life.”

 Aretino was only matched in his erotic writing by Francois Rabelais, a man renowned for his overall bawdiness. The Frenchman’s writings contain numerous oblique references to oral sex. In chapter 15 of Gargantua and Pantagruel, during the discourse of the drinkers, one character asks, “If there came such liquor from my ballock, would you not willingly thereafter suck the udder whence it issued?” Earlier in the book as Pantagruel and Panurge discussed marital love, the latter expounded a rather long tirade on oral sex.

 “The words of the third article are: She will suck me at my best end. Why not? That pleaseth me right well. You know the thing; I need not tell you that it is my intercrural pudding with one end. I swear and promise that, in what I can, I will preserve it sappy, full of juice, and as well victualled for her use as may be. She shall not suck me, I believe, in vain, nor be destitute of her allowance; there shall her justum both in peck and lippy be furnished to the full eternally. You expound this passage allegorically, and interpret it to theft and larceny. I love the exposition, and the allegory pleaseth me; but not according to the sense whereto you stretch it. It may be that the sincerity of the affection which you bear me moveth you to harbour in your breast those refractory thoughts concerning me, with a suspicion of my adversity to come. We have this saying from the learned, That a marvellously fearful thing is love, and that true love is never without fear. But, sir, according to my judgment, you do understand both of and by yourself that here stealth signifieth nothing else, no more than in a thousand other places of Greek and Latin, old and modern writings, but the sweet fruits of amorous dalliance, which Venus liketh best when reaped in secret, and culled by fervent lovers filchingly. Why so, I prithee tell? Because, when the feat of the loose-coat skirmish happeneth to be done underhand and privily, between two well-disposed, athwart the steps of a pair of stairs lurkingly, and in covert behind a suit of hangings, or close hid and trussed upon an unbound faggot, it is more pleasing to the Cyprian goddess, and to me also —I speak this without prejudice to any better or more sound opinion—than to perform that culbusting art after the Cynic manner, in the view of the clear sunshine, or in a rich tent, under a precious stately canopy, within a glorious and sublime pavilion, or yet on a soft couch betwixt rich curtains of cloth of gold, without affrightment, at long intermediate respites, enjoying of pleasures and delights a bellyfull, at all great ease, with a huge fly-flap fan of crimson satin and a bunch of feathers of some East-Indian ostrich serving to give chase unto the flies all round about; whilst, in the interim, the female picks her teeth with a stiff straw picked even then from out of the bottom of the bed she lies on. If you be not content with this my exposition, are you of the mind that my wife will suck and sup me up as people use to gulp and swallow oysters out of the shell? or as the Cilician women, according to the testimony of Dioscorides, were wont to do the grain of alkermes? Assuredly that is an error. Who seizeth on it, doth neither gulch up nor swill down, but takes away what hath been packed up, catcheth, snatcheth, and plies the play of hey-pass, repass.”

 A fellow Frenchman, Nicolas Chorier, published an equally licentious book in the late 17th century. Falsely attributed the Spanish poetess Luisa Sigea de Velasco, The School of Women, contained numerous references to oral sex.

 “The day before yesterday, Crisogono came to see my mother in the afternoon. All was quiet and silent. He had scarcely begun to wanton a little with her, when he became very importunate. ‘Yesterday morning,” he said, “I learned a new kind of pleasure. One of our grand personages, who had certainly tasted it, says there is nothing so disgusting and repulsive as those parts of his wife which stamp her as a woman,- and he has a very pretty wife, mind! In that sink everything is foul, while in this (kissing my mother on the mouth), dwells the true Venus. He therefore abominates that ill favoured cavern, and adores the pure mouth, that charming head. He looks to nothing else, his member rises for nothing else. His wife is as spirited as she is beautiful, and even more obliging…so she lends him the service of her mouth. What would you do Sempronia, if I asked you? If you were to refuse I should say that you have forgotten all your promises and your pledged faith. You know that Socrates said, the beautiful body of a pretty woman is nothing but a living treasure chamber of voluptuousness, the storehouse whereto men resort to finding their pleasures, whereto they direct the burning floods of their lubricity. What matter whether you fulfill your duty through that pure canal (kissing her mouth), or through that other (touching below), which is infect?”

 After such a deft, philosophical argument for fellatio, the woman dropped to her knees and replied…

 “’Oh, what an air you want me to play, and upon what a flute, in our concert!’ taking in her hand his member, which began to rise. She seized the point of his dart between her lips and turning her tongue around it, caused novel transports of delight to the member that slid into its new receptacle. But feeling that the fountains of the brine of Venus were on the point of bursting forth, she recoiled with horror. ‘You would not degrade me so far,’ said my mother, ‘as to drink a man in a liquid form?’ She had scarcely spoken when an abundant shower fell upon her robe. He showed some anger, ‘How could you be so foolish,’ he cried, ‘as to spoil such good work!’ She replied: ‘Forgive me, the next time you will find me more obedient.’ She kept her word, and actually drank men in a liquid state- a spicy thing.”[136]

 Slightly later in the work, another character is also easily persuaded into a once forbidden act.

 “’Your catapult, my Alfonso,’ said I, ‘is not made for breaching this door, you are mad, and want to make me the same.’ ‘No! I would fain have you mad, not myself; for that you love me, I owe to your madness, not to any merits of my own. If I get delirious, I may forget the respect that I owe you, and I would rather die than to cease to live for you alone.’ These words softened my heart, and decided me to assist him in that game. I seized his inflamed dart with a good heart between my lips.”[137]

 The Whore’s Rhetoric, written by Ferrante Pallavicino in 1683, contained numerous references to both fellatio and cunnilingus. Yet once again, the fact that oral sex was being discussed by prostitutes was meant to denigrate the practice rather than encourage it.[138]

 Apart from the artistic revolution that brought more erotic matters to the forefront of Western thought, cracks in the once monolithic edifice of the Church helped as well. Much as art slowly broached the subject of oral sex, so too did the Roman Catholic Church. Various theologians of the late Middle Ages, most notably Nicole Oresme and Martin Le Maistre, argued for the expansion of sexual practices in marriage, beyond simply that needed for reproduction. “Nature granted carnal pleasures to the animals only for the purpose of reproduction; but it accorded the human species this pleasure not only for reproduction of its kind but also to enhance and maintain friendship between man and woman. This is implied in Pliny's statement that no female, after she has become pregnant, seeks sexual union, except woman only (Nat. Hist. VII, 5). And this greater unity is a cause of greater friendship.”[139] While church thinkers like Oresme were hardly arguing for free love, they did see the value to a marriage from engaging in sex for non-reproductive ends or by non-reproductive means.

 With the advent of the Reformation much of Europe departed from not only the theological, but sexual teachings of the Church as well. Luther’s questioning of total Catholic dogma encouraged others to tear down additional edifices of tradition and faith. As has been seen above, this was no doubt helped by a trend of liberalism that had been emerging within the church itself for several centuries. Luther questioned and then flaunted Church teachings on the celibacy of the clergy, advocating marriage and with it sex, as a gift from God. Sexual desire and sexual pleasure needed no justification as long as it was kept within the ordered bonds of matrimony. Though the state or Calvin may still target unnatural sexual activities such as bestiality or homosexuality, oral sex between husband and wife was consistent with the will of God.

 Part of this was due to the rejection of Aristotelianism by Luther and Protestantism’s subsequent trend of individual interpretation and relativism. Later philosopher Alasdair MacIntyre’s critique that man must either follow Aristotle or Nietzsche hits at this point. A community’s new found freedom to interpret the Bible would seem to imply that oral sex was open to debate as well. While the Reformation did not usher in an era of pure libertine living, it laid the groundwork for the acceptance of a philosophical worldview that would.

 The theological competition between Catholicism and Protestantism soon turned to force of arms for resolution, culminating in the disastrous Thirty Years War. Writer and mercenary Hans Grimmelshausen mentions the use of forced oral sodomy as a form of punishment in his magnum opus on the conflict. “They had cut off his nose and ears, yet before that had forced him to render to five of them the filthiest service in the world”.[140] Described by the author as, “ihnen den Hintern zu lecken,” the act was apparently so degrading to the prisoner that he begged for death afterwards. The act bears parallels to Frederick Barbarossa’s treatment of Milan during its rebellion several centuries before. Interestingly, the earliest references to the latter were written slightly after the time period of the Thirty Years War.

 Thus the 16th and 17th centuries saw a move towards a more open attitude regarding oral sex. Much as with previous periods, this can best be examined through the art and literature of the period. Though on continent, Erasmus was denying the very existence of the practice, “I think the practice (or oral sex) has been eliminated,” the works of Shakespeare tell a different story.[141] In fact it appears that the immortal bard took an early liking to erotic tales and humor. In 1593, at the very start of his career, Shakespeare wrote his own version of the classic story of Venus and Adonis. In his erotic version of the poem, Venus propositions Adonis for cunnilingus…

 “I'll be a park, and thou shalt be my deer;
Feed where thou wilt, on mountain or in dale:
Graze on my lips; and if those hills be dry,
Stray lower, where the pleasant fountains lie.”[142]

 As has already been observed in the Introduction, the play Hamlet also contained its witty reference to cunnilingus, certainly a crowd pleaser at the turn of the 17th century. Nor were these isolated references. In fact a thorough analysis of a number of plays by Shakespeare reveal either veiled or obvious references to oral sex.

 “What, with my tongue in your tail? nay, come again,
Good Kate; I am a gentleman.”

 (Antonio in The Taming of the Shrew, Act II, Scene I)

 “That man that hath a tongue, I say, is no man, if with his tongue he cannot win a woman.”

 (Valentine in Two Gentlemen of Verona, Act III, Scene I)

 “Come, I'll drink no proofs nor no bullets: I'll
drink no more than will do me good, for no man's
pleasure, I.”

 (Mistress Quickly in Henry IV, Part II, Act II, Scene IV)

 “This compell'd fortune!--have your mouth fill'd up
Before you open it…

 How tastes it? is it bitter? forty pence, no.
There was a lady once, 'tis an old story,
That would not be a queen, that would she not,
For all the mud in Egypt: have you heard it?”

 (Old Lady in Henry VIII, Act II, Scene III)

 Nor was Shakespeare the only Englishmen to openly discuss the subject. Thomas Carew in the poem, “A Rapture”, describes an oral tour of both his body and that of his lovers.

 “Swell my bag with honey, drawn forth by the power
Of fervent kisses from each spicy flower.
I'll seize the rose-buds in their perfumed bed,
The violet knots, like curious mazes spread
O'er all the garden, taste the ripen'd cherry,
The warm firm apple, tipp'd with coral berry :
Then will I visit with a wand'ring kiss
The vale of lilies and the bower of bliss ;
And where the beauteous region both divide
Into two milky ways, my lips shall slide
Down those smooth alleys, wearing as they go
A tract for lovers on the printed snow ;
Thence climbing o'er the swelling Apennine,
Retire into thy grove of eglantine,
Where I will all those ravish'd sweets distil
Through Love's alembic, and with chemic skill
From the mix'd mass one sovereign balm derive,
Then bring that great elixir to thy hive.”[143]

 Likewise, John Donne in his Elegy XVIII, “Love’s Progress”, traces his erotic, oral voyage of discovery from his lover’s head to her vagina.

 “The hair a forest is of ambushes,
Of springs, snares, fetters and manacles;
The brow becalms us when 'tis smooth and plain,
And when 'tis wrinkled shipwrecks us again—
Smooth, 'tis a paradise where we would have
Immortal stay, and wrinkled 'tis our grave.
The nose (like to the first meridian) runs
Not 'twixt an East and West, but 'twixt two suns;
It leaves a cheek, a rosy hemisphere,
On either side, and then directs us where
Upon the Islands Fortunate we fall,
(Not faint Canaries, but Ambrosial)
Her swelling lips; to which when we are come,
We anchor there, and think ourselves at home,
For they seem all: there Sirens' songs, and there
Wise Delphic oracles do fill the ear;
There in a creek where chosen pearls do swell,
The remora, her cleaving tongue doth dwell.
These, and the glorious promontory, her chin,
O'erpassed, and the straight Hellespont between
The Sestos and Abydos of her breasts,
(Not of two lovers, but two loves the nests)
Succeeds a boundless sea, but yet thine eye
Some island moles may scattered there descry;
And sailing towards her India, in that way
Shall at her fair Atlantic navel stay;
Though thence the current be thy pilot made,
Yet ere thou be where thou wouldst be embayed
Thou shalt upon another forest set,
Where many shipwreck and no further get.
When thou art there, consider what this chase
Misspent by thy beginning at the face.
Rather set out below; practise my art.”[144]

 Yet at the beginning of the poem Donne warns against solely relying on oral sex to please a woman. “Love is a bear-whelp born: if we o'erlick our love, and force it new strange shapes to take,we err, and of a lump a monster make.”

 Some of this newfound praise of oral sex can certainly be attributed to the arrival of the Reformation in England during the reign of Henry VIII. Yet, sexual license for that famously amorous king did not imply a state of hedonism for the people. In 1533 as part of the process of codifying state law, Parliament passed the Buggery Act which outlawed sodomy, including oral sex, in the nation. With the termination of ecclesiastical courts in England, many actions formerly conceived of as sins became crimes instead. Though the rise to power of Mary in 1553 saw a reversal of the law, Queen Elizabeth would reinstate it in 1563.

 [image: http://41.media.tumblr.com/tumblr_m8ew94vZa41qbhp9xo1_1280.jpg]

 Figure 46. Cupid at the Fountain by Francesco Boneri

 One of the English writers most influenced by the works of the ancients was Ben Johnson. He frequently attempted to model his writings off of the Roman poets and playwrights, and nowhere was this more evident than his own marginal notes in a copy of Martial. Despite his own bitingly satirical poems and lines though, Johnson refrained from adopting any reference, comedic or otherwise, in his works to oral sex. Indeed his marginal notes consisted of almost an ashamed, indexing of sexual practices. To Martial’s epigram 1.94 he simply wrote fellatrix while next to 6.6 he scribbled cuneling. Though a man as well-read in the classics as Johnson certainly understood the negative Roman view towards the practices, he could not bring himself to copy Martial’s use of fellatio and cunnilingus in attacks upon his enemies.

 Shortly after the time of Ben Johnson, John Milton wrote his monumental work, Paradise Lost. Covering as it did both Biblical accounts of original sin and fantastical accounts of demonology, the book is rife with allusions both intended and perhaps unintended to oral sex. Several commentators have pointed out clear differences in Milton’s language concerning pre and post lapsarian sex between Adam and Eve.[145] The clearest evidence for this emerges in Book IX in which Milton portrays the event which led to the Fall.

 “So said he, and forbore not glance or toy
Of amorous intent, well understood
Of Eve, whose Eye darted contagious Fire.
Her hand he seis'd, and to a shadie bank,
Thick overhead with verdant roof imbowr'd
He led her nothing loath; Flours were the Couch,
Pansies, and Violets, and Asphodel,
And Hyacinth, Earths freshest softest lap.
There they thir fill of Love and Loves disport
Took largely, of thir mutual guilt the Seale,
The solace of thir sin, till dewie sleep
Oppress'd them, wearied with thir amorous play.
Soon as the force of that fallacious Fruit,

 That with exhilerating vapour bland
About thir spirits had plaid, and inmost powers
Made erre, was now exhal'd, and grosser sleep
Bred of unkindly fumes, with conscious dreams
Encumberd, now had left them, up they rose
As from unrest, and each the other viewing,
Soon found thir Eyes how op'nd, and thir minds
How dark'nd; innocence, that as a veile
Had shadow'd them from knowing ill, was gon,
Just confidence, and native righteousness
And honour from about them, naked left
To guiltie shame hee cover'd, but his Robe
Uncover'd more, so rose the Danite strong
Herculean Samson from the Harlot-lap
Of Philistean Dalilah, and wak'd
Shorn of his strength.”

 The inclusion of “fallacious Fruit” bears clear reference to classical Latin “fellatio”. Milton is building upon the version of the Fall which blames the discovery of non-productive sex by Adam and Eve. Alternatively, by consuming the Fruit of Knowledge, Adam and Eve resorted to oral sex as their first act of rebellion against God. Milton’s inclusion of the allegory of Samson is also interesting. The classical idea of the once powerful prophet losing his strength is recast as another scene of perverted love. In lines 1059-1062 of the text Milton writes that Samson, “rose…from the Harlot-lap…shorn of his strength.” Performing cunnilingus on Delilah led to the fall of Samson as much as resorting to oral sex led to the original form of man. Milton would reiterate this version in his poem Samson Agonistes…

 “Softn'd with pleasure and voluptuous life;
At length to lay my head and hallow'd pledge
Of all my strength in the lascivious lap
Of a deceitful Concubine…”[146]

 At best, the 15th to 17th centuries saw a minor reemergence of oral sex in Western Europe. The practice, though depicted slightly more in art and literature, has yet to approach the even tacit acceptance it enjoyed by some in ancient history. In fact with the codification of laws under various monarchs at this time, the crime of sodomy became officially condemned and had attached to it some of the harshest punishments.

 Chapter 6

 Eating Out During the Enlightenment

 Oral Sex During the 18th and 19th Centuries

 Much as the advent of the Renaissance and the Reformation began to slowly introduce a modicum of acceptance or at least recognition to the practice of oral sex in Western Europe, the growth of the Enlightenment and the rise of Nationalism only hastened the process. The concept of natural law and natural rights and the rise of the autonomy of the individual meant that a practice such as oral sex would gain more acceptance over the next few centuries. For many Catholic countries, the Enlightenment helped to counterbalance their lack of a Reformation in terms of changing social mores.

 Nowhere was the growing acceptance of oral sex more evident than in late Renaissance France. In fact the growing popularity of the act led to the adoption of the term “Frenching” as a standard euphemism for oral sex in many parts of Europe. Though King Henry IV is perhaps better known to history for his rise to power following the Wars of Religion in France and his subsequent assassination, he was also rumored to be quite a philanderer. One of his many nicknames, “the Green Gallant”, arose from this, with green being the color of sex during that era. Henry IV was also alleged to be a voracious cunnilictor of women. Perhaps it is not surprising to find that the King was born and raised a Protestant, only later converting to Catholicism after issuing the famous opinion that, “Paris is well worth a mass.”

 France quickly gained a reputation as a land of oral sex, a connection that continues in popular culture even to the present day. Literature from the Eldest Daughter of the Church soon began to abound in tales of fellatio or cunnilingus. Yet all of these paled in comparison to the shear eroticism of the Marquis de Sade. Along with references to incest, orgies, and murder, de Sade’s novels are awash in instances of oral sex. Even his first novel, Justine: Or The Misfortunes of Virtue, while tame in comparison to his later works, still contains numerous depictions of fellatio and cunnilingus. “The idea of being together with a veritable executioner aroused the greatest passions in Juliette. She had herself flagellated and Delcour practiced cunnilingus.”[147] While another character in the novella, Dorval the master thief of Paris, was said to have enjoyed, “cunnilingus post coitum,” robbing even sperm from women.[148]

 [image: http://b.bimg.dk/node-images/329/2200x/329770-marquis-de-sade-svinger-pisken--.jpg]

 Figure 47. Illustration from a 1789 Dutch printing of Juliette

 [image:]

 Figure 48. Illustration from a 1789 Dutch printing of Juliette

 The Marquis de Sade’s epic work, The 120 Days of Sodom, contained even more references to oral sex.

 “A young abbot called for my sister a short time afterward…knelt down between her thighs…conveyed his mouth to my sister’s cunt. He tickled its clitoris with his tongue, and managed so cunningly, so harmoniously, to synchronize the two activities, that within the space of three minutes he had plunged her into a delirium. I saw her head toss about, her eyes begin to roll, and heard the rascal cry. ‘Ah my dear Reverend Father, you’re slaying me with pleasure!’ The abbot’s custom was simply to swallow the liquid his libertine dexterity made flow.”[149]

 [image:]

 Figure 49. Illustration from a 1789 Dutch printing of Juliette

 [image:]

 Figure 50. Illustration from a 1789 Dutch printing of Juliette

 Still later, de Sade describes another encounter between Duclos and another oral lover.

 “Another libertine, much older and in a different way disgusting, succeeded the one I mentioned a moment ago, and came to give me a second representation of the same mania; he had me stretch out naked upon a bed, stretched out himself, his head to my toe, popped his prick in my mouth, his tongue in my cunt, and having adopted this attitude, bade me return for the voluptuous titillations he declared his tongue was very certainly going to procure for me. I sucked as best I could, he had my pucelage, he licked, bubbled, splashed about, and without a doubt in all these maneuvers, labored infinitely more in his own behalf than in mine.”[150]

 Duclos then finished by, “wringing the juice from his prick with my lips, by swishing it about in my mouth.”[151]

 [image:]

 Figure 51. Illustration from a 1789 Dutch printing of Juliette

 [image:]

 Figure 52. Illustration from a 1789 Dutch printing of Juliette

 The Marquis’ third major work, Philosophy in the Bedroom, written in 1795, is at the same time a pornographic novel as well as an alleged satirical attack on the French Revolution. Much of the erotic corruption of its main character, Eugenie, involves vivid acts of oral sex. While Madame de Saint-Ange performs cunnilingus on the young virgin heroine, Dolmance advises her to, “make your voluptuous tongues penetrate her womb, ‘tis the surest way to hasten the ejaculation.”[152] De Sade’s work can be seen as a philosophical argument for complete freedom and the rights of the individual, ideas and ideals at the heart of the French Revolution. Conversely the orgy of violence that accompanied the revolt is nicely mirrored by the orgy of base sodomy among his characters.

 [image:]

 Figure 53. Illustration from a 1789 Dutch printing of Juliette

 [image:]

 Figure 54. Illustration from a 1789 Dutch printing of Juliette

 Competing with the Marquis was undoubtedly the greatest Italian libertine of the century, Giacomo Casanova. Amid tales of his various conquests, the Venetian relates his having received oral sex from a twelve year old girl while separated by a partition. Casanova had been regaling the preteen with tales of his other conquests when, “She was moved to eat me, and she may have hoped to swallow me; but the too great pleasure she aroused in my soul liquefied my heart. She did not leave me until she was convinced of my exhaustion. I sat down, and in gratitude pressed my lips to the sweet mouth which had sucked the quintessence of my soul and my heart.”[153]

 [image:]

 Figure 55. Illustration from a 1789 Dutch printing of Juliette

 French literature of the time period also gave us the term “sixty nine” when used with sexual connotation. The earliest acknowledged occurrence of soixante-neuf can be found in The Whore’s Catechism, a manual for revolutionary protests that has been attributed to Theroigne de Mericourt.[154] Though clearly the act had been known since the rise of man, this was the first recorded instance of assigning the most familiar name to the position.

 The spread of the Enlightenment to the various corners of Europe naturally brought this increased prevalence of oral sex tales as well. One of the most notorious banned books in England, Fanny Hill by John Cleland, contained, amidst tales of flagellation and mutual masturbation, an episode of cunnilingus between Mr. Barville and Fanny.

 “He rush'd, as it were, on that part whose lips, and round-about, had felt this cruelty, and by way of reparation, glews his own to them; then he opened, shut, squeez'd them, pluck'd softly the overgrowing moss, and all this in a style of wild passionate rapture and enthusiasm, that express'd excess of pleasure; till betaking himself to the rod again, encourag'd by my passiveness, and infuriated with this strange taste of delight, he made my poor posteriours pay for the ungovernableness of it; for now shewing them no quarter the traitor cut me so, that I wanted but little of fainting away, when he gave over. And yet I did not utter one groan, or angry expostulation; but in heart I resolv'd nothing so seriously, as never to expose myself again to the like serverities.”[155]

 [image: http://hyperbole.es/wp-content/uploads/2013/05/fanny.jpg]

 Figure 56. Illustration from Fanny Hill by Edouard-Henri Avril

 Meanwhile, Francisco Goya was painting Enlightenment themes in neighboring Spain. The care of the poor, prisoners, and the mentally ill was all hallmarks of Enlightenment thinking and discussion and showed up in both art and literature during the era. Goya used his artistic abilities to depict the darker side of these topics, most famously in his painting, The Madhouse. Composed shortly after the fall of Napoleon, the work shows a crowded dungeon filled with half naked, primitive, maniacal figures. To emphasize the savagery of the situation of these men, Goya’s painting contains a scene of two men engaged in fellatio. Nestled in the shadows in a dark alcove to the right, the image is barely visible to the viewer, yet is nonetheless apparent. Even at the start of the 19th century and the tail end of the Enlightenment, oral sex was still being portrayed as a degrading practice.

 [image: https://upload.wikimedia.org/wikipedia/commons/2/23/Francisco_Goya_-_Casa_de_locos.jpg]

 Figure 57. Goya’s The Madhouse

 At the extreme end of Europe, Russia had gone through a process of Westernization since at least the time of Peter the Great. Besides copying the military, legal, artistic, and scientific advancements of the rest of Europe, the Russians apparently also adopted the West’s growing acceptance of and fascination with oral sex. The ruler most notoriously associated with this was the late 18th century czarina, Catherine the Great. Apart from her advancement of Russia’s physical boundaries as well as its economy and society, Catherine was also something of a notorious libertine. Rumors of her numerous male lovers were only dwarfed by the stories of the hedonistic limits towards which her gratification extended. Sources point to cabinets of sexual toys as well as stables of horses with whom she allegedly copulated. Far from mere falsehoods, some of these rumors can be corroborated from the rather bizarre sexual furniture that remains from her reign, housed in museums today. One notorious piece, pictured below, is a well-appointed chair covered with depictions of nude figures in various graphic poses. At the top of the chair’s frame is carved the head of a young woman with an erect penis resting on her lips. Though the chair would be quite at home in de Sade’s chateau, its presence in the palace of Catherine the Great tells us much about the tastes of the eastern European elite as well. While rumors of her untimely demise underneath a horse are more hilarious than accurate, her appreciation of oral sex is reasonably apparent.

 [image: http://www.kernelmag.com/wp-content/uploads/2014/01/Catalina-y-el-sexo.jpg]

 Figure 58. Chair of Catherine the Great

 Perhaps the ultimate product of the Enlightenment Age was Napoleon Bonaparte. Though some have seen him as a perverter of the promises of the philosophy, he certainly reflected many of its ideas and traits. Most interesting of all seems to be his recorded appreciation of oral sex. By all accounts, the young general fawned over his new bride Josephine after the two were married in 1796. Numerous letters exist to attest to this affection, with some delving into rather pornographic details. One written in April of 1796 promised his new bride, “a kiss on your heart, and one much lower down, much lower!” Despite Josephine’s subsequent philandering, Napoleon remained passionately in love. A letter written while in Italy shortly before his victory at Rivoli in January of 1797 reminded his wife that, “You know, I never forget the little visits, you know, the little black forest… I kiss it a thousand times and wait impatiently for the moment I will be in it.”[156]

 The advent of the 19th century saw the rise of various divergent forces. The rise of the Industrial Revolution continued the slow road to modernity that had been taking place in society since the Renaissance. Populations shifted towards urban areas, mass migrations brought different religious, cultural, and sexual norms to many nations, and basic hygiene improved for millions. As part of this, the practice of oral sex became more standard and more accepted within certain segments of society. Yet, as is often the case, the fast paced change brought on during the era was resisted by various conservative movements. Despite these often impending roadblocks, the acceptance of oral sex continued relatively unabated throughout the century.

 Art continued to include acts of fellatio and cunnilingus as prominent themes. Though occasionally, due to fears of censorship artists were forced to utilize only subtle references. Nicolai Abildgaard’s The Nightmare (1800) is a prime example of this practice. While the subject matter was modeled off of Henry Fuseli’s similar piece of a generation prior, Abildgaard added a, “tongue-wagging demon, bluntly suggesting cunnilingus.”[157] While an artistic depiction of what amounted to an incubus was not revolutionary in and of itself, its appearance in popular art was. Even a century later, Abildgaard’s piece is one of the main exhibits at the Sorø Kuntsmuseum in Denmark.

 [image: https://upload.wikimedia.org/wikipedia/commons/5/54/Nachtmahr_%28Abildgaard%29.jpg]

 Figure 59. Nicolai Abildgaard’s The Nightmare

 Characteristically, French art of the 19th century continued to unabashedly depict oral sex. A prominent example from mid-century is the work of Achille Devéria. Apart from his portraiture, Devéria also made a number of erotic pieces, many of which focused on cunnilingus. In the first two works below, one of which depicts cunnilingus in France and the other in the Ottoman Empire, a clear distinction can be drawn between how the act is viewed by their respective societies. The European woman is standing and being pleasured in a rushed fashion behind a curtain. She nervously looks over her shoulder, expecting any minute that the gathered people in the next room will discover her in this sinful act.

 [image: https://upload.wikimedia.org/wikipedia/commons/3/38/Achille_Dev%C3%A9ria_erotism.jpg]

 Figure 60. Achille Devéria’s Satisfaction (1830)

 On the other hand, the Ottoman woman lounges back, enjoying every second of her intimate encounter. It is perhaps also interesting to note that her partner is an equally nude girl, showing a biased view towards the depraved nature of either Eastern society or the act itself. Finally, the female couple makes no attempt to hide their lovemaking, leaving a nearby window uncovered, affording a view to a passing noble who appears to be more interested and aroused then judgmental.

 [image: https://upload.wikimedia.org/wikipedia/commons/e/e3/OttomanCunnilingusOrientalism.jpg]

 Figure 61. Achille Devéria’s Young Woman Seated (1830)

 Not surprisingly, Devéria assisted in illustrating Alfred de Musset’s erotic lesbian novel, Gamiani which was published in 1833. While the book itself continued Voltaire’s and de Sade’s attack on traditional society and morals, Devéria’s lithograph is important for representing two lovers engaged in mutual oral sex for perhaps the first time in modern Western art. The sense of sexual equality expressed by the act of soixante-neuf, feared by some authorities since the time of Lilith, fit in well with the ideals of both the French Revolution and the 19th century.

 [image: Litografia de Achilles Deveria]

 Figure 62. Achille Devéria, Illustration from Gamiani

 Mihaly Zichy, a Hungarian artist who eventually became a court painter in St. Petersburg under Czar Alexander II, also tried his hand at erotica around the middle of the century. He produced numerous drawings which depicted all varieties of sexual gratification. A fair number of these revolved around cunnilingus rather than fellatio, continuing the popular trend that seems to have been developing at the time.

 [image: cunniign]

 Figure 62. Mihaly Zichy

 [image: http://i.huffpost.com/gadgets/slideshows/348194/slide_348194_3702903_free.jpg]

 Figure 63. Mihaly Zichy

 [image: http://i.huffpost.com/gadgets/slideshows/348194/slide_348194_3702906_free.jpg]

 Figure 64. Mihaly Zichy

 [image: http://3.bp.blogspot.com/-a-5GQT2udgM/UWHqSSSmr3I/AAAAAAAAB7k/dVHT3I_JvxQ/s1600/Mih%C3%A1ly+Zichy+-+Liebe+18.jpg]

 Figure 65. Mihaly Zichy

 Literature agreed with art as it usually had throughout the centuries. In this it was undoubtedly catalyzed by the expanding popular market for more realistic works of fiction. Men, such as Lord Byron, carried on the erotic traditions of the various writers of the previous century both in their own lives as well as their literary works. Byron’s predilections for various sexual practices remained a topic of conversation for a century. The movie Gothic, released in 1986, depicted the poet as a bisexual rake who performed cunnilingus on an unconscious woman before sucking her blood. A close companion to Byron, Percy Bysshe Shelley, though less famous in the area of libertine pursuits was nonetheless responsible for several erotic poems and passages. The following piece represents a love poem, or epithalamium, between two infamous French assassins, Francois Ravaillac and Charlotte Corday.

 “Soft, my dearest angel, stay,

 Oh! you suck my soul away;

 Suck on, suck on, I glow, I glow!

 Tides of maddening passion roll,

 And streams of rapture drown my soul.

 Now give me one more billing kiss,

 Let your lips now repeat the bliss,

 Endless kisses steal my breath,

 No life can equal such a death.”[158]

 Shelley is clearly referencing fellatio in these lines, ending with an orgasm which he refers to as, “death.” Interestingly it was common in both France and England to use expressions such as “la petite mort” or “fainting fit” since at least the 16th century to describe sexual release. The scandalous nature of this piece by Shelley led to its being ignored, glossed over in reprints, misquoted, or incorrectly analyzed for over a century. In fact the line was not recognized as actually referring to fellatio until 1974.[159]

 As part of the Transcendental and Utopian movements active in antebellum America, Walt Whitman wrote frequently, though not always clearly, about sex and sexuality. His seminal work, Leaves of Grass, faced censorship both in America and in England due to its references to prostitutes, oral sex, erotica, and homosexuality. Frank allusions to fellatio abound in the work, though some are subtle enough to lead to endless debate. Apart from “Song of Myself”, which is often recognized as one of the most erotic, additional poems can be read into depending upon one’s own whims.

 “I Heard You Solemn-Sweet Pipes of the Organ”

 “I heard you solemn-sweet pipes of the organ as last Sunday morn I

 pass’d the church,

 Winds of autumn, as I walk’d the woods at dusk I hear your long-

 stretched sighs up above so mournful,

 I heard the perfect Italian tenor singing at the opera, I heard the

 soprano in the midst of the quartet singing;

 Heart of my love! You too I heard murmuring low through one of the

 wrists around my head,

 Heard the pulse of you when all was still ringing little bells last

 night under my ear.”

 Perhaps tellingly, President Bill Clinton gave a copy of Leaves of Grass to Monica Lewinsky as a Valentine’s gift during their White House affair.

 A new found appreciation for cunnilingus also appeared in a number of novels from the time. Though, perhaps in an attempt to avoid legal charges or censorship, the act was referred to by a number of new terms including “gamahuching”. Included among these works were The Quintessence of Birch Discipline and Romance of Lust. The latter contained the following description of the act, “gamahuching me most rapturously as he swallowed every drop as eagerly as a bee sucking honey.” Richard Burton’s English translation of The Book of the Thousand Nights and a Night also became quite notorious at the time for its addition of sexual content into the originally non-erotic Arab tales.

 [image: http://image.invaluable.com/housePhotos/clar/00/421200/H0054-L43753639.jpg]

 Figure 66. 19th Century French Miniature

 Ironically, the era’s increased interest in the erotic statuary and aping of the vulgar literature of the classical world led to one of the more infamous apocryphal stories of the 19th century. The cautionary tale centers on John Ruskin, one of the most gifted art critics and minds of the Victorian Era. At the age of 29, the already accomplished Ruskin married Euphemia Gray, a 19 year old socialite known for her many admirers. Six years later, in 1854, the Ruskin’s marriage was annulled on the grounds of non-consummation. To explain this odd ending, John Ruskin wrote his lawyer that, “It may be thought strange that I could abstain from a woman who to most people was so attractive. But though her face was beautiful, her person was not formed to excite passion. On the contrary, there were certain circumstances in her person which completely checked it.” As can be expected, these “circumstances” led to any level of speculation over the next two centuries. Apart from the obvious rumors which circulated concerning Ruskin’s sexuality, a much more popular theory centered around a rather unfortunate attempt by the new husband at cunnilingus. According to these rumors, John, accustomed as he was to the classical female figure of art, was shocked and appalled by the hair, sight, or blood of his new bride’s vagina. The world’s most unsuccessful cunnilictor then proved unable or unwilling to consummate the marriage for the next six years. While more recent works on the episode tend to argue against the financial or moral character of Euphemia, the rather Victorian, cautionary tale of once man’s attempt at oral sex remains the most well-known.[160]

 In fact the tale of Ruskin emerged as just as the more sexually permissive Regency Period was eliding into the more prudish Victorian Era. The reign of King George IV, both as regent for his mentally unfit father and in his own right, lasted from 1811 to 1830 and oversaw a series of social, economic, and political changes in the United Kingdom. The horrors of the Napoleonic Wars, a subsequent baby boom, and more permissive sexual attitudes accompanied the literature, ideas, and art of Western Europe. While oral sex remained the realm of mistresses, the acceptance of extra-marital practices had at least become more commonplace. Yet the onset of the Victorian Era, in many ways an upper class reaction against the slipping morality of lower class, industrialized England, once again saw the tabooing of many sexual practices. As described in a sexual handbook for Victorian brides from 1894, “If he lifts her gown and attempts to kiss her anyplace else she should quickly pull the gown back in place, spring from the bed, and announce that nature calls her to the toilet. This will generally dampen his desire to kiss in the forbidden territory.”[161]

 Yet the renewed move against oral sex was hardly just an English trend. Nearly all of the original thirteen states in the newly formed United States had sodomy laws being enforced at the time of independence. The one exception was Georgia, which, due to its relative youth and a number of other factors, had neglected to adopt such a provision. As seen by its geographic spread, this was hardly simply a matter of Puritan repression. Yet before the Revolution there appear to have been only a handful of arrests for oral sex, specifically three separate women charged with performing cunnilingus in Plymouth and Massachusetts Bay Colony in the 1600s. Georgia finally joined the rest of the states in 1817 at which point sodomy was finally made a crime under state statute. Sixteen years later the state legislature adopted an even stricter law which would remain in force for almost a century and a half. Yet it was not the law itself that was to be a source trouble for the state, as it was quite in keeping with general American and European law at the time, but the unique way in which it was written. “Carnal knowledge and connection against the order of nature by man with man, or in the same unnatural manner with woman.” Though it was written predominantly to combat anal sex, since sodomy by nature also included oral copulation, the law actually legalized cunnilingus between women by omission. The 1833 statute would go on to have a rather interesting and controversial history in later years as will be seen in another chapter.

 Pennsylvania would become the first state to specifically include oral sex within its legal definition of sodomy, adopting a statute in 1879. “The terms sodomy and buggery…shall be taken to cover and include…penetrating the mouth.” Massachusetts followed Pennsylvania in 1887 and was quickly joined by New York, Ohio, Wyoming, Louisiana, Wisconsin, Iowa, Indiana, Washington, Missouri, Oregon, Nebraska, North Dakota, Virginia, Georgia, South Dakota, North Carolina, Alabama, Nevada, Delaware, Kansas, Montana, Idaho, Oklahoma, Hawaii, Minnesota, Arkansas, and Maine. Though it would take until 1938 before the last of these stages would amend their laws, a clear pattern of opposition to oral sex was evident within the nation. As with most Progressive laws and programs, these pieces of legislation usually emerged following the publicity of sex scandals involving oral sex which proved to be unchargeable under current law. Some of the states even employed clever euphemisms to satisfy their states need for legalize. California adopted the term “oral copulation” while Oklahoma referred to the crime as “osculatory relations”.

 An expansion of the Georgia anti-sodomy law came about in 1904 thanks to the Herring case. In keeping with both the sexual conservatism of the state as well as the popularity of progressive legislation at the time, the state’s court argued that if the…

 “Baser form of the abominable and disgusting crime against nature—i.e., by the mouth—had prevailed in the days of the early common law, the courts of England could well have held that that form of the offense was included in the current definition of the crime of sodomy. And no satisfactory reason occurs to us why the lesser form of this crime against nature should be covered by our statute, and the greater excluded, when both are committed in a like unnatural manner, and when either might well be spoken of and understood as being "the abominable crime not fit to be named among Christians.”

 Without adopting a new statute, Georgia had effectively criminalized fellatio within the state.

 Later cases still further defined the moral law of the state. The 1921 Comer case ruled that cunnilingus performed by a man upon a woman was to be treated the same as fellatio. Yet in 1939, the court ruled in Thompson that two women performing cunnilingus did not fall within the purview of the law. Oklahoma would actually be the first state to hand down a conviction against two women for engaging in cunnilingus, but this would take until 1935. After this several other state followed suit, extending sodomy laws to cover the actions of women as well.

 Likewise, despite obvious Victorian repulsion at the immorality of oral sex, England had no official law forbidding the practice. The vagaries of the various acts of Henry VIII and Elizabeth had not yet been brought into the modern error. Following the salacious Eliza Armstrong Affair, in which an undercover muckraking author was able to purchase a 13 year old virgin for only £5, Parliament finally moved to pass a comprehensive morality law for the United Kingdom. Known as the Criminal Law Amendment Act of 1885, this legislation targeted various aspects of what was then known as White Slavery, or the prostitution of women and young girls. Prior to its passage, Henry Labouchere submitted an amendment for consideration that would eventually bear his name. Concerned with what he saw as the rampant homosexuality then prevalent in London society, especially the recent Cleveland Street Scandal which was rumored to have involved Prince Albert, Labouchere proposed a section to the Act focusing on other unspeakable sex acts. “Any male person who, in public or private, commits, or is a party to the commission of, or procures, or attempts to procure the commission by any male person of, any act of gross indecency with another male person, shall be guilty of a misdemeanour, and being convicted thereof, shall be liable at the discretion of the Court to be imprisoned for any term not exceeding two years, with or without hard labour.” Due to its vagary, the law could and was applied as much to oral sex as it was to more traditional forms of sodomy.

 Perhaps the most well-known individual to be prosecuted under this law was the famed playwright and notorious hedonist, Oscar Wilde. In 1891, Wilde began a five year love affair with the much younger Lord Alfred Douglas. Despite being married with two children, the playwright became attached to the young and attractive college student. Their relationship was carried out in the truest imitation of the ancient Greek world, resembling the pederasty that was so common in earlier times between older and younger men of status. Years later Douglas was to remember that the sexual encounters consisted of mainly oral sex, but this was more than enough to anger his father, the famous John Douglas, 9th Marquess of Queensberry.

 [image: http://www.bl.uk/PhotoImages/BLCD/big/C059/C0599-01.jpg]

 Figure 67. Oscar Wilde and Alfred Douglas

 Queensberry began to publicly attack Wilde and a lawsuit soon ensued. The playwright was eventually forced to abandon his claims of libel against the Marquess as more and more evidence of the truth began to mount. Though advised by many to flee the country, Wilde remained and was shortly afterwards arrested and tried under Section 11 of the above mentioned Criminal Law Amendment Act of 1885. During the proceedings, Wilde was pressed to define his oral relationship with Douglas.

 Gill-“What is the "Love that dare not speak its name?”

 Wilde-“’The Love that dare not speak its name’ in this century is such a great affection of an elder for a younger man as there was between David and Jonathan, such as Plato made the very basis of his philosophy, and such as you find in the sonnets of Michelangelo and Shakespeare. It is that deep, spiritual affection that is as pure as it is perfect. It dictates and pervades great works of art like those of Shakespeare and Michelangelo, and those two letters of mine, such as they are. It is in this century misunderstood, so much misunderstood that it may be described as the ‘Love that dare not speak its name,’ and on account of it I am placed where I am now. It is beautiful, it is fine, it is the noblest form of affection. There is nothing unnatural about it. It is intellectual, and it repeatedly exists between an elder and a younger man, when the elder man has intellect, and the younger man has all the joy, hope and glamour of life before him. That it should be so the world does not understand. The world mocks at it and sometimes puts one in the pillory for it. (Loud applause, mingled with some hisses.)”[162]

 Not surprisingly Wilde was soon found guilty and sentenced to hard labor. Though he was eventually released after two years, his time in prison had broken him both physically and mentally. Three years later, while in exile in France, Oscar Wilde succumbed most likely to meningitis and died.

 Similar moral concerns across the Atlantic at around the same time led to the creation of a legendary breakfast cereal. John Harvey Kellogg, a Seventh Day Adventist and prominent medical officer at the Battle Creek Sanitarium, focused his life’s work on improving the health of his fellow Americans. Ultimately he sought a spiritual cause for many ailments, and argued that unnatural sex practices such as masturbation and oral sex contributed to a decline in a person’s wellbeing. To help combat these urges, Kellogg recommended a bland diet, eventually focusing it around a cereal of his own creation, corn flakes. The breakfast enjoyed by millions to the present day was originally intended to cut down not on weight or cholesterol, but on the sex drive of breakfasting Americans.

 Unsurprisingly Sigmund Freud utilized the act of oral sex in both his theories and psychoanalysis. This was most likely due to a combination of the taboo of the subject as well as Freud’s recognition of the desire for oral sex that existed in modern man. Several of his case studies in fact revolved around the idea of fellatio. In the Dora case Study Freud diagnosed a young woman’s aphonia as arising from an unconscious desire to fellate her father and a family friend. A similar theory was put forward by sociologists at the time which proffered that prostitutes suffered from raspy voices due their performance of fellatio while the mouths of sodomites became deformed.[163] Oral sex also featured prominently in the Little Hans which dealt with a child’s fear of horses. Finally, in Freud’s psychoanalysis of Leonardo da Vinci’s childhood, he suggested fellatio as a recurring theme in both the artist’s dreams as well as his paintings. Da Vinci once wrote of a childhood experience that…

 “It seems that it had been destined before that I should occupy myself so thoroughly with the vulture, for it comes to my mind as a very early memory, when I was still in the cradle, a vulture came down to me, he opened my mouth with his tail and struck me a few times with his tail against my lips.”

 To Freud this represented nothing less than a homosexual fellatio fantasy on the part of da Vinci. He carried his argument further with an analysis of the painting The Virgin and Child with St. Anne. According to his theory, the garment of the Virgin May hides the shape of a vulture, the tail of which connects the mouth of the infant Jesus with Mary. This represents an oral fixation that ties into da Vinci’s dream.

 [image: Leonardo da Vinci - Virgin and Child with St Anne C2RMF retouched.jpg]

 Figure 68. Da Vinci’s The Virgin and Child with St. Anne

 In fact to Freud, dreams of fellatio and the actual act itself were unconscious reminders of and desires for nursing.

 “Women, it seems, find no difficulty in producing this kind of wishful phantasy spontaneously.Further investigation informs us that this situation may be traced to an origin of the most innocent kind. It only repeats in a different form a situation [when] we took our mother’s nipple into our mouth and sucked at it and when at a later date the child becomes familiar with the cow’s udder whose function is that of a nipple, but whose shape and position under the belly make it resemble a penis, the preliminary stage has been reached which will later enable [her] to form the repellent sexual phantasy.”[164]

 To Freud, all homosexual actions, but especially that of oral sex, can be explained as an unconscious desire for one’s mother. When the great psychoanalysis developed his theory of the stages of sexual development, he placed the oral stage as the lowest level of maturation. Besides being in line with his view of weaning and oral desire, this low placement showed that Freud’s views of fellatio and cunnilingus were actually little changed from the time of the ancient Greeks.

 [image: https://upload.wikimedia.org/wikipedia/commons/6/60/ChinaScrollPN3_detail%2C_left%2C_threesome.jpg]

 Figure 69. 19th Century Chinse Painting

 For the most part, oral sex continued to be looked at as a form of perversion by the vast majority of 19th century thinkers. Various researchers and moralists highlighted examples of fellatio or cunnilingus to push their policies. In his study of human sexuality, Bernard Simon Talmey connected a desire among unmarried women for cunnilingus to the practice of bestiality in both advanced and primitive cultures.[165] Elsewhere the same author blamed the isolation of boarding schools and convents for much of the same thing.[166] Likewise the case of Victor Ardisson, the Vampire of Muy, a notorious grave robber and necrophiliac, became all the more scandalous when it was reported that he had abducted the corpse of a three year old girl in order to breathe life back into her through cunnilingus.[167] Famed German psychiatrist Richard von Krafft-Ebing referred to oral sex as, “horrible sex acts (which) seem to be committed only by sensual men who have become satiated or impotent.”[168] In his study of various sexual perversions published in 1894, Krafft-Ebing discussed various cases that involved oral sex, almost all of which was performed on young children, further damning the act.[169] Other psychologists speculated that it was a common practice of older men who were attempting to have sex with young children, the act being necessary to prepare both themselves and their victims.[170] The medical field also frowned on the practice, with some viewing it to be fundamental to the origin of the period’s most notorious disease, syphilis. “’They pushed the contempt for modesty so far,’ says Rosenbaum, ‘that they had no shame in serving women and girls during their menses; and this is a fact that has great importance from the standpoint of viewing the genesis of syphilis.’”[171]

 Apart from Victorian morality in England and the 2nd and 3rd Great Awakenings in America, much of the apparent puritanism in Europe at this time arose perhaps in connection with the contemporaneous rise in nationalism across the continent. Especially in nations like Germany and Italy, much of this concept was built upon the notion of reclaiming a more glorious, pure, and moral past. Regardless of the nation, oral sex and other practices were viewed as foreign influences arising from decadent international culture. The case of Leo Frank in 1913 continued this tradition, as various forces in the conservative South attempted to portray the well-known Jewish businessman as a sexual deviant. Frank was indicted on charges that he raped and murdered his 13 year old former employee, Mary Phagan. In an attempt to establish Frank’s character, the prosecution’s main witness detailed the former’s obsession with oral sex, particularly cunnilingus. “Mr. Frank was standing up there at the top of the steps…His eyes were large and they looked right funny…he asked me, ‘Did you see that little girl’…I had seen him in a position I haven’t see any other man…a lady was in his office, and she was sitting down in a chair and she had her clothes up to here, and he was down on his knees, and she had her hands on Mister Frank.”[172] His sexual appetites were used to depict him as foreign, un-American, effeminate, and perhaps even homosexual, depending upon the jury’s own personal understanding of the legal term “sodomy”. Frank was eventually found guilty, but when his death sentence was commuted to life in prison, a local mob, infuriated by what they saw as a miscarriage of justice for a foreign, sexual deviant, seized Frank from prison and lynched him.

 Overall, the time period from the French Revolution to World War I saw minor, but important, changes to views on oral sex in the West. A greater acceptance of the practice among the elites helped to further the softening of views towards at least fellatio. As was common however, conservative and religious groups actively fought against any actual legal acceptance, something that would require a far greater cultural shift.

 Chapter 7

 A Culture of Cunnilingus

 The Rise of Oral Sex in the 20th Century

 World history is far from a steady, linear development. Instead, man seems to advance in fits and jumps due to seminal events and the rise of great individuals. The acceptance of oral sex in Western society had advanced only slightly from the time of Moses. Yet from the opening salvos of World War I up until the end of the 20th century, an unprecedented revolution in oral sex took place. The catalysts for this movement appear to have paralleled those that pushed forward various other liberal reforms as well, urbanization, the horrors of war, secularization, and a trend towards anarchic individualism.

 The initial personification of this zeitgeist may very well be King Edward VII of the United Kingdom. Though his short reign from 1901 to 1910 did witness several important, transformitory events in England, it was his almost 60 years as the Prince of Wales that defined him as a force of societal change. Perhaps it was the extreme length of his time as the dauphin or as a response to the morally domineering nature of his mother and father that led young Bertie, as he was known, to a life of renowned hedonism. In many ways his activities would put those of his more well-known son, Prince Albert, to shame. He would have various lovers during his life, most notably Jenny Churchill, the mother of Winston, and Alice Keppel, great-grandmother of Camilla Parker Bowles. In fact, Queen Victoria was to blame her son’s first sexual scandal in 1861 as a contributing factor in the death of her husband that same year. Edward spent most of the 1880s in a series of French brothels, including the Moulin Rouge and Le Chabanais. Sex was not the only thing that Bertie had an appetite for, though, and his waist eventually swelled to 48inches. Due in part to this, the great Soubrier furniture house in Paris was commissioned at some point in the 1890s to design a fauteuil d’amour, or etymologically accurate loveseat. Edward himself designed the piece to fit at least two women specifically for an oral tryst, though the furniture undoubtedly lent itself to other configurations as well. Though his Parisian days ended in 1901 when he ascended the throne, Edward’s loveseat continued to reside in various brothels in France before being bought and sold by various interested parties. The Soubrier family was eventually able to purchase it back in 1992, though they immediately, “had to reupholster the fauteuil… the chair was dirty, very dirty.”[173]

 [image: love seat]

 Figure 70. Edward VII’s Loveseat

 The sexual awakening in America arose in the person of Ida Craddock. Beginning life as a Quaker, Craddock went through a series of religious experimentations and awakenings before founding her own erotic, theosophical assemblage called the Church of Yoga. Despite claiming to only have had sex with a spirt named Soph, she went on to write a number of works on the sexual awakening of women in the time period. Yet despite all of this, Craddock remained firmly opposed to the notion or oral sex. Fellatio was little more than a sexual perversion, and cunnilingus arose merely out of a man’s failure to pleasure his wife in a more traditional way.[174]

 Perhaps the greatest cautionary tale at the end of the last century involved French president Felix Faure. At a time when Anarchists were waging war against various European and American heads of state, Faure, who famously granted blanket amnesty to all political opponents, was instead felled by a blow from his mistress. On February 16, 1899, President Faure telephoned his paramour, Marguerite Steinheil, and invited her to the presidential palace. Steinheil would later refer to herself as a, “psychological advisor” to the president, though she clearly was working on a different head. Upon hearing screams from the drawing room, aides to the French leader rushed in, only to find Faure dying of a cerebral hemorrhage in the embrace of a partially nude Steinheil. Rumors quickly circulated as to the exact nature of his death, with the most popular being that his mistress was performing oral sex on him as he died. Georges Poisson, famed art historian and curator of the Museum of the Ile-de-France, stated that, “We have witness accounts from the general secretary of the Elysée at the time and the valet. The president was found with his hand clenched in her hair and the president’s aides hacked her hair with such clumsiness that her skull was cut.”[175] Faure, whose time in office was being marred by the Dreyfus Affair, was arguably not in the best of health at the time. Far right newspapers though accused Steinheil of murder and actively investigated the incident. Various sources soon began to proffer nicknames for the unfortunate lover including la pompe funebre, a play on the French word for undertaker that literally means, “funeral pumper”. Future prime minister Georges Clemenceau, at that time a local newspaper editor for a rival faction, wrote that, “Il voulait etre César, il ne fut que Pompée.” Directly translated as, “he wished to be Caesar, but ended up being Pompey,” the last word was also a slang term for being fellated. “He wished to be Caesar, but ended up being blown.”

 [image: http://www.dreyfus.culture.fr/upload/m_file/555_30_image_oa_faure.jpg]

 Figure 71. Death of Pres. Faure

 The advent of World War I led not only to a rise in patriotism and censorship, but once again brought the issue of oral sex to the forefront of vice and scandal. A generation before Senator Joseph McCarthy led his infamous communist witch-hunt in the US Congress, MP Noel Pemberton Billing of Parliament was leading a similar crusade to root out German agents during the Great War. Billing was convinced that through various groups, the German military was utilizing homosexual liaisons, especially through oral sex, to weaken the resolve of England to fight. As part of this, he argued, a Cult of the Clitoris had arisen in the country in which women of high standing participated in order to aid the Germans. Among those who he accused of various acts of cunnilingus were the famed Salome actress Maud Allan and even Margot Asquith, the wife of the Prime Minister.

 [image: https://upload.wikimedia.org/wikipedia/commons/a/a3/ALLAN,_Maud_Beagles._118_B._As_Salome._Photo_Reutlinger.jpg]

 Figure 72. Maud Allan as Salome

 The general moral permissiveness of the 1920s among some segments of society, brought about as much by the horrors of World War I as by the ever changing socio-economic and technological make-up of the West, allowed for an increased attention to the practice of oral sex. In much the same way as the five centuries since the Renaissance, much of this was pushed by art, literature, and the actions of the elite.

 Art and its graphic depiction of oral sex had continued to evolve in both style and frequency during the late 19th and early 20th centuries. One of the more prominent examples of this new era of erotic art was Peter Johann Geiger. Though an official court painter at Vienna, Geiger proceeded to make a number of erotic watercolors in the latter half of the 19th century.

 [image: https://s-media-cache-ak0.pinimg.com/736x/d1/5c/37/d15c37efe29e61b363834f6900a9925d.jpg]

 Figure 73. Peter Johann Geiger

 [image: https://s-media-cache-ak0.pinimg.com/736x/34/33/af/3433afa6cae6d4d73d59aa3fbe8b6ac9.jpg]

 Figure 74. Peter Johann Geiger

 Though these images were most likely not meant for a larger audience, they further augmented a growing trend of established artists dabbling in topics that, despite their nature, were not suited for Romantic Era patrons.

 One of the first artists to enjoy commercial success in this vein was the Frenchman, Martin van Maele. His illustrations for the 1905 book La Grande Danse macabre des vifs included 40 drawings of sheer sexuality.

 [image: https://img0.etsystatic.com/060/0/8668129/il_570xN.761930190_95ko.jpg]

 Figure 75. Martin van Maele

 [image: http://i.imgur.com/mJ3Vm.jpg]

 Figure 76. Martin van Maele

 Further works by the artist including Trilogie erotique in 1907 and La Sorciere in 1911 continued the theme. Van Maele continued to publish his erotic art well into the 1920s, by which point the theme was becoming more acceptable in the West.

 [image: Martin van Maele - Trilogie érotique 03.jpg]

 Figure 77. Martin van Maele

 One of the artists to follow Maele was Franz von Bayros. A member of the Decadent Movement, von Bayros was active in the years leading up to World War I. His art was very erotic in nature, adopting elements of fetishism and featuring frequent modernist portrayals of oral sex.

 [image: Franz von Bayros: A Pretty Like Place]

 Figure 78. A Pretty Little Place by von Bayros

 [image: https://upload.wikimedia.org/wikipedia/commons/4/47/Franz_von_Bayros_026.jpg]

 Figure 79. von Bayros

 The Decadent Movement itself had its origins in late 19th century France as an erotic outgrowth of Romanticism. Therefore it is not surprising to find French art following pace with its literature. In 1907 the French version of De Figuris Veneris was published, illustrated by Edouard-Henri Avril. The book had first been written almost 90 years before by the German historian Friedrich Karl Forberg and was an examination of Greek and Roman erotic works.

 [image: https://upload.wikimedia.org/wikipedia/commons/2/2e/%C3%89douard-Henri_Avril_%2823%29.jpg]

 Figure 80. Edouard-Henri Avril’s De Figuris Veneris

 Shortly afterwards, Avril would also illustrate an edition of the classical erotic work Fanny Hill.

 [image: https://upload.wikimedia.org/wikipedia/commons/d/d9/%C3%89douard-Henri_Avril_%286%29.jpg]

 Figure 81. “The Charms of Fanny Exposed”

 As can be seen above, the vast majority of the erotic images accessible in the West at this time tended to revolve around classical themes and classical works. This obviously served as an attempted justification for their publication and as well limited much of their access to the upper class.

 Likewise those on the extremes continued to incorporate ideas of oral sex into their work as they always had. Baroness Elsa von Freytag-Loringhoven, a rather eccentric Dada poet and artist produced a number of sexualized poems just after the end of World War I. One of these, entitled “King Adam”, is a sexualized retelling of Genesis in which Freytag-Loringhoven invites her lover to, “kiss me…upon the gleaming hill,” a reference to oral sex. Her work was published serially and proved to be so controversial at the time, that the Society for the Suppression of Vice made sure it could not be distributed by mail.[176] So successful was this censorship that, when combined with her early death, her poems remained largely unknown for decades.

 [image: https://powerofh.files.wordpress.com/2013/11/georgeshugnet5.jpg]

 Figure 82. George Hugnet Collage

 Shortly before the start of World War I, famed occultist Aliester Crowley published one of his more famous works, The Book of Lies. Concerned in part with ritualistic sex and magic, chapter 69 of the book is not surprisingly concerned with oral sex. Entitled, “The Way to Succeed- and the Way to Suck Eggs,” which itself is an allusion to fellatio (“suck seed”) as well as cunnilingus (“suck eggs”), the page long chapter discusses time and time again the idea of mutual oral sex.

 “This is the Holy Hexagram.

 Plunge from the height, O God, and interlock with

 Man!

 Plunge from the height, O Man, and interlock with

 Beast!

 The Red Triangle is the descending tongue of grace;

 the Blue Triangle is the ascending tongue of

 prayer

 This Interchange, the Double Gift of Tongues, the

 Word of Double Power-ABRAHADABRA!-is

 the sign of the GREAT WORK, for the GREAT

 WORK is accomplished in Silence. And behold is

 not that Word equal to Cheth, that is Cancer.

 whose Sigil is {Cancer}?

 This Work also eats up itself, accomplishes its own

 end, nourishes the worker, leaves no seed, is per-

 fect in itself.

 Little children, love one another!”[177]

 The idea of interlocking triangles with the subsequent reference to, “interlocking tongues,” is a clear allusion to the practice. While the final passage, which Crowley referred to in a later commentary as “Gallic” in its fashion, highlights the perfection of oral sex as it, “leaves no seed.”

 Nor is Crowley the only one to concede a French origin to these practices. Soldiers returning from the Western Front to both America and England brought tales of the sexual preferences of Gallic women. In keeping with these expectations, American prostitutes began to refer to fellatio as “French love” and condoms as “French letters”.[178] These opinions would only be reinforced by the next generation’s experiences in Europe during World War II. Birth control advocate Margaret Sanger in her search for additional methods to prevent pregnancy in women became convinced that France’s low birth rate meant that some method existed there which Americans should adopt. Apart from oral sex though, she discovered little of value in Paris.

 Shortly after Crowley began his various publications on the magical powers of oral sex, various doctors also started to examine the practice from a medical perspective. Gynecologists especially sought to investigate the usefulness of either cunnilingus or fellatio to aid in intercourse. Perhaps the most famous during the 1920s was Dr. Theodoor van de Velde, a Dutch gynecologist who in 1926 published the early 20th century’s seminal book on marriage and sexuality, The Perfect Marriage. Despite its controversial subject which led it to be placed on the Vatican’s list of banned books in 1931, the work went through 46 reprints and sold over half a million copies. Van de Velde initially suggests what he terms, “the genital kiss,” be used as a means of vaginal lubrication.

 “But the most simple and obvious substitute for the lack of lubrication is the natural moisture of the salivary glands... this form of substitute must be applied to the vulva, not once, but repeatedly. And this may best, most appropriately, and most expeditiously be done without the intermediary offices of the fingers, but through what I prefer to term the kiss of genital stimulation, or genital kiss.”[179]

 The doctor suggests that this method is not only useful for lubrication, but will also, “overcome frigidity and fear in hitherto inexperienced women.”[180] Yet in keeping with the still dominant thought of the time, van de Velde cautioned against the practice of cunnilingus as an end in and of itself. “But- the husbands must exercise the greatest gentleness, the most delicate reverence! The old proverb says: from the sublime to the ridiculous is but a step. In the lore of love, this proverb means that supreme beauty and hideous ugliness are separated by a border-line so slight that our minds and senses may transgress it, unawares!”[181]

 On the subject of fellatio, the doctor likewise saw the practice as a tool to correct sexual dysfunction. Once again though, “Is it necessary, however, to emphasize the need for aesthetic delicacy and discretion here? To advise her to abstain entirely from such contacts during the early stages of married life, and only to venture on them later, and experimentally? To remind her that she runs greater risks than he does, in approaching that treacherous frontier between supreme beauty and base ugliness?”[182] According to van de Velde, not only should young girls avoid blowjobs but they stood the chance of becoming more addicted to them. The doctor goes on to assure the reader though that she shouldn’t be a concern though due to the fact that women, “knows this intuitively,” in part due to her inherent modesty.[183]

 The Lost Generation played a significant role in the liberalization of oral sex much as they did with their attitude towards women’s rights, art, music, alcohol, and drugs. Part of this certainly came from the advent of radio and cinema which helped to spread news and culture at an unprecedented level. Celebrities became heroes and cultural icons, with their sometimes depraved lifestyles becoming the focus of public attention. This was certainly true of Charlie Chaplain’s infamous divorce in 1927. The 35 year old actor had married the 16 year old Lita Grey in November of 1924 after the latter had become pregnant. With little in common the two drifted to divorce after only two years. The affair became both scandalous and messy, with Lita claiming that Charlie’s insistence upon oral sex and threesomes were some of the main contributing causes.[184] The fact that these two acts were paralleled shows much of the continuing view of fellatio. As detailed in the court records of the proceedings, Chaplain has, “solicited, urged and demanded that the plaintiff submit to, perform and commit such acts and things for the gratification of defendant’s said abnormal, unnatural, perverted and degenerate sexual desires, as to be too revolting, indecent and immoral to set forth in detail.” In his defense, the actor later stated that it was his belief that all married women performed fellatio.[185]

 Another celebrity scandal that piqued the public’s sexual interest involved legendary actor Errol Flynn. Often type casted as a romantic lead, his more indiscreet offstage affairs led to a notorious lawsuit in 1942. Flynn was accused of statutory rape after having had sex with two underage girls, Betty Hansen and Peggy Satterlee. The trial received tremendous publicity even though World War II was raging across Europe and the Pacific. The public hurried to Flynn’s defense and the actor’s lawyers were quickly able to destroy the victims’ character both in court and in public. Hansen, it was said at the time, had been encouraged to press charges in order to help her escape from a pending trial after having been arrested for performing fellatio.[186] Flynn’s lawyer, Jerry Geisler, revealed this during a cross-examination of Betty.

 “Didn’t you testify before the county grand jury that you committed and act of perversion?”

 “Yes.”

 “Do you know that this constitutes a crime in California?”

 “Yes.”

 “And you hope not to prosecuted for this act?”

 “Yes.”[187]

 In the end, Errol Flynn was victorious, though his reputation was certainly tarnished, those of Hansen and Satterlee were destroyed.

 While Errol Flynn was hoping that his sodomy charge would not end his promising career, Steve McQueen used oral sex to rise to stardom. While still in his late teens, the young and rebellious McQueen traveled to the Caribbean, visiting different islands and working on several ships. He tried his hand at acting in Cuba, performing in a two person show in Havana. According to one of his biographers, McQueen’s act consisted of him sitting near a beautiful woman named Rosa who demanded coffee. Once he retrieved it she would remove his pants, fellate him, and after he had ejaculated into the coffee she would drink the cup.[188]

 Likewise the “casting couch” in Hollywood was reaching its height at this point, with many famous, future starlets getting their start on their knees in some studio office. One of the more well-known was Marilyn Monroe who got her start fellating Joe Schenck. These trysts helped her to secure her first movie with Columbia Pictures, Ladies of the Chorus, which was released in 1948. Following a series of successful breakthrough films a few years later she finally became a star in Hollywood and is reported to have declared, “That’s the last cock I’ll have to suck.”[189]

 The 1920s also saw one of the oddest political sex scandals in American history. Known as the Newport Scandal, it all began in 1919 when then assistant secretary of the Navy, Franklin D. Roosevelt approved an undercover investigation to expose homosexual affairs in the US Navy. In a classic case of entrapment, Roosevelt signed off on a plan that ordered sailors to perform oral sex on other enlisted men, officers, and even prominent residents of the city of Newport to identify homosexuals.[190] A Congressional investigation quickly ensued, tarnishing the image of Roosevelt and others. The former resigned his position in 1920 and was promptly named the Democratic nominee for the vice-presidency.

 Nor was this the only such case. In 1914 an undercover operation in Long Branch, California netted thirty-one men for performing oral sex. Two police officers had gone undercover to expose the seedy sex clubs of the beach town, creating a state scandal. Yet, as fellatio or intent to commit fellatio were not within the California legal code, most of the men were acquitted and released. Angry citizens demanded action and the state quickly adopted a new law, including fellatio as a form of sodomy the next year.

 Not surprisingly the now older members of the Victorian generation and others fought tooth and nail against many of these actions and artistic portrayals of oral sex. Numerous pieces of literature, including Radclyffe Hall’s The Well of Loneliness, became the subjects of drawn out censorship campaigns and legal battles. Interestingly Hall’s novel, like many others at the time, contained no actual description of oral sex, only general ideas of love deemed to be unnatural. Perhaps the most well-known sexual McCarthy of the time period was Anthony Comstock. As both a private citizen and postal inspector, Comstock devoted his life to attacking what he saw as vice. Due to the limitations of federal authority in this area, he directed his efforts towards eliminating the practice of spreading sexual material by mail. Many persons were jailed and many works of literature and art were either burned or banned due to the famed Comstock Law. Notable among the former was Ida Craddock, aforementioned founder of the sexualized Church of Yoga, who committed suicide rather than face a five year prison sentence due to her distribution of her book The Wedding Night.

 Jazz music had obvious connections to social rebellion and many of its performers and songs tended to be highly sexualized. One of the best examples was Maggie Jones’ song, “Anybody Here Want to Try My Cabbage?”, a clear allusion to cunnilingus.

 The period up to World War II saw a further increase in the publication of books about oral sex. More and more these works tended to encourage or at least legitimize the practice. Famed sexologist Havelock Ellis opined that as a useful and indeed pleasurable act, oral sex should be viewed as acceptable. Several years later, in 1937, Max Exner wrote in, The Sexual Side of Marriage, that oral sex was not only the realm of men as a means by which to prepare women for sexual penetration, but could be undertaken by women as well. The decade as a whole saw the advent of sex education among the nation’s use, introducing both new ideas and new practices to generations of young Americans. A quite predictable backlash followed as many feared that discussed acts, even if shown in a negative light, could become experimented with acts.

 While American soldiers who served in World War I were only in Europe for a brief period of time, the GI’s who landed at Normandy in 1944 had already spent years in England and would now enjoy the hospitality of France for at least two years. Due to this, the often sexually inexperienced and sexually conservative American men in uniform experienced a whole new world of lovemaking. The French practice of fumer le cigare undoubtedly took the soldiers by surprise, giving an erotic twist to the old saying that, “the French made love with their mouths and war with their feet.”

 Sex was utilized by both sides as a means of propaganda during World War II. While the British and Americans used their blonde bombshells to entertain the troops at USO rallies and to grace the sides of airplanes in art, the Germans and the Japanese took it a step further. These two nations, both of whom prided themselves on social and moral traditionalism, saw the Western allies as decadent and sexually deviant cultures. Numerous leaflets and postcards were dropped among the encroaching armies as part of a psychological campaign. The Germans especially sought to convince the soldiers that their girlfriends back home were participating in deviant sexual practices, most notably oral sex, in an attempt to demoralize the enemy. The American OSS soon copied this tactic, employing sexual iconography to weaken the German’s resolve to fight.

 [image: bilder02a.jpg (39969 bytes)]

 Figure 83. OSS Propaganda Card

 Propaganda cards were also made aimed at ridiculing Hitler and Mussolini by showing sexual encounters between the two men. Apparently on par with these was another drawing showing Mussolini performing oral sex on a woman.

 [image: VilPCHitler04.jpg (21080 bytes)]

 Figure 84. Propaganda Card Showing Mussolini and Hitler Performing Oral Sex

 [image: VilPostCard2.jpg (32123 bytes)]

 Figure 85. Propaganda Card Showing Mussolini

 [image: ItalianSexPC07.jpg (89850 bytes)]

 Figure 86. The Corruptors of Europe

 Postwar America society was a curious combination of both conservative and liberal elements. While the 1950s echoed the economic success of the 1920s, at the same time it was a social reaction against the excesses of that previous decade. Family life and in turn sexuality was portrayed as representing the conservative ideals of traditional America. Yet just as racial and civil tensions percolated just under the surface so too did a revolution in oral sex.

 The title of Paul Revere of the sexual revolution in America would belong to Dr. Alfred Kinsey. During the 1940s, Kinsey conducted interviews and experiments on the sexuality of Americans that would eventually be published in two volumes, Sexual Behavior in the Human Male (1948) and Sexual Behavior in the Human Female (1953). Amongst other data and information in the work was an analysis of oral sex habits among adult Americans. Considering that the practice was still illegal in almost all states at the time, what the author found was quite astonishing. Between the publication of the two works, Kinsey discovered that the percentage of people who had received oral sex rose from 40% to 62% in only five years.[191] This appears to be double the number who practiced the act a generation before during the Roaring Twenties. As often happens in American society, the law only changes once a majority is breaking it. Despite this, Kinsey was quick to point out that taboos with the practice still remained. In fact, “there are several instances of wives who have murdered their husbands because they insisted on mouth-genital contacts.”[192]

 In the same year that Sexual Behavior in the Human Male was published, W. H. Auden, the accomplished English poet, produced one of his lesser known pieces. Entitled, “The Platonic Blow (A Day for a Lay)”, Auden imagined a sexual encounter between two young men that ended in fellatio.

 “It was a spring day, a day, a day for a lay when the air

 Smelled like a locker-room, a day to blow or get blown.

 Returning from lunch I turned my corner and there

 On a near-by stoop I saw him standing alone.”

 The poem goes on in vivid detailing to describe the course of lovemaking between the two young men, ending with the narrator fellating his 24 year old mechanic companion.

 Not to be outdone, John Updike penned his own paean to oral sex entitled “Fellatio”.

 “How beautiful to think
that each of these clean secretaries
at night, to please her lover, takes
a fountain into her mouth
and lets her insides, drenched with seed,
flower into her landscapes:
meadows sprinkled with baby's breath,
hoarse twiggy woods, birds dipping, a multitude
of skies containing clouds, plowed earth stinking
of its upturned humus, and small farms each
with a silver silo.”

 Nor was this Updike’s only venture into the field. In 1984 his book Roger’s Version features a vividly imagined oral encounter between the narrator’s wife and his rival.

 “Esther loves being sluttish with this boy; he is so purely grateful and astounded and would never think to use it against her . . . This tall bony youth of shining skin and thrilling phallus has been somehow delivered to her. She gorges herself on his flesh until her jaws ache. In the respite, gasping and wiping her lips, she croons, ‘So big. Too big for my mouth.’”

 In fact much of Updike’s notoriety as an author arose due to his inclusion of oral sex into his seminal 1960 work, Rabbit, Run. The main character, Harry Angstrom has a two-month long affair with a prostitute named Ruth. Oral sex plays a prominent role in their relationship in both chapters seven and nine, but once again is used to highlight the fact that she is a sullied woman.

 New attempts were also made at instruction in oral techniques. Gershon Legman, who would go on to work as a researcher at the Kinsey Institute, published his textbook on oral sex, Oragenitalism in 1940. Not surprisingly, the book was repressed, seized, and most copies destroyed under state and federal obscenity laws. It would not be until 1969 that the book would finally see full publication. In his writing, Legman included what he claimed was a translation of a monograph by an anonymous Frenchman from around 1914. Entitled, “A Practical Treatise on Fellation: Its Advantages and Inconveniences”, it provided minute instructions on how to properly perform or receive oral sex. Some of the suggestions proved to be rather laughable, including the notion that blowjobs were best when performed in a small room with dark furniture, plenty or port, and snacks that were not too phallic in shape. The work also detailed various methods and tips for giving fellatio including the shapes a young woman was to draw with her tongue while she was engaged in the act. Finally, the author suggests that there are more than 14,288,400 positions in which to perform cunnilingus.[193] While much of this work may have been satire, it did become popular reading during the Sexual Revolution of the 1970s and certainly inspired experimentation.

 The openness towards oral sex that was beginning to emerge after World War II only grew as the Baby Boomer Generation became sexually active young adults. Avant-garde artist Andy Warhol debuted a 35 minute silent film entitled, “Blow Job”. Actor DeVeren Bookwalter is shown in a close up of his face, apparently receiving fellatio from an unknown person. The camera never departs from his head, leading the rest of the action up to the imagination of the viewer. Two years later, Warhol produced another film entitled, “Blow Job #2” or “Eating Too Fast”. This time the camera pans down for a portion of the film revealing the back of the head of the person giving a blow job to the actor. Warhol’s use of two male actors though, did little to detract from the ever present notion that oral sex was solely the realm of prostitutes and homosexuals.

 This trend was also evident in the poetry of the Beat Generation and later Hippy Movement of the 1960s. Poet Allen Ginsburg once famously quipped that, “Just because I like to suck cock doesn’t make me any less American than Jesse Helms”. In fact Ginsburg had initially traveled out San Francisco where he would write his most well-known poems after bring kicked out of a friend’s home. Carolyn Cassady had returned home one day to find Ginsburg and her husband engaged in oral sex. The poet was subsequently expelled from her house and began the journey that would result in the publication of “The Howl” a year later. Fellow poet John Wieners, who was at various points in his life institutionalized, wrote a number of poems which focused on oral sex in particular. Most notable among these was, “Memories of You”, which included such lines as …

 “Blown the fags in Central Park

 One after another…”

 -

 “Chased after Bryant Park,

 From behind the monument,

 By a cop, with a big black buck.

 I fingered his wedding ring

 As I blew him.”

 -

 “Back to the trees of Boston and Public Garden,

 Where I blew men all night long.”

 [image: http://www.incontemporanea.it/wp-content/uploads/2015/02/Andy-Warhol-Blow-Job-1024x772.png]

 Figure 87. Still from Andy Warhol’s Blow Job

 Female writers also seemed willing to tackle the subject of oral sex, specifically fellatio in late 1960s literature. Anais Nin, a Cuban writer, became one of the first and most prominent female writers of erotic after the Second World War. Her two most famous collections of short stories, The Delta of Venus and Little Birds feature numerous scenes of sex, including one graphic depiction of a character receiving fellatio. Contained in the short story, “The Woman on the Dunes,” Nin writes that, “She licked it softly, tenderly, lingering over the tip of it. It stirred. He looked down at the sight of her wide red mouth so beautifully curved around his penis. With one hand she touched his balls, and with the other she moved the head of the penis, enclosing it and pulling it gently.”

 Characteristically, another of the early female authored erotic works was published in France in 1967. Written by Emmanuelle Arsan, the appropriately titled, Emmanuelle, details a variety erotic and scandalous encounters. At one point the main character gives a blow job to a man whom she had met, and in the process produces one of the first written accounts of “deep throating” in modern literature. “She explored more and more intimately, searched, moved forward and back, abruptly returned to the end of his penis, pushed it to the bottom of her throat, so deeply that she nearly choked, and there, without withdrawing it, she slowly and irresistibly pumped it while her tongue enveloped and massaged it.”

 As in previous centuries it is the sex lives of the elites that are the best documented from the time period, and no leader represented the youth of post war America quite like the Kennedys. While the President was known for his long stream of lovers, according to his wife he was not insistent on oral sex. The First Lady apparently first learned how to properly perform fellatio during one of her own affairs. Actor William Holden once quipped that, “I had to teach Jackie how to [have oral sex]. She told me that Jack had never insisted on that. At first she was very reluctant, but once she got the rhythm of it she couldn't get enough. If she goes back to Washington and works her magic with Kennedy, he will owe me one”.[194] This assentation seems to be buttressed by the recollections decades later of one of Jack’s paramours, the 19 year old intern Mimi Beardsley. While serving at the White House from 1962 to 1963 she recalled that on one occasion the President asked her to, “take care” of his assistant David Powers. “It was a dare, but I knew exactly what he meant. This was a challenge to give Dave Powers oral sex. I don’t think the President thought I’d do it, but I’m ashamed to say that I did. It was a pathetic, sordid scene, and is very hard for me to think about today. Dave was jolly and obedient as I stood in the shallow end of the pool and performed my duties. The President silently watched.”[195]

 [image: http://www.elnortedecastilla.es/elnortedecastilla/multimedia/201311/13/media/mimi-alford.jpg]

 Figure 88. Mimi Beardsley

 Yet, President Kennedy himself does not seem to have completely sworn off oral sex. In one of the more famous and dangerous sex scandals of his time in office, JFK became infatuated with alleged East German spy Ellen Rometsch. Aide to Lyndon Johnson, Bobby Baker, allegedly provided women to many government officials and helped to connect Rometsch with the President. According to an interview done years later, ‘She really loved oral sex... She went to the White House several times. And President Kennedy called me and said it’s the best head-job he’d ever had, and he thanked me.”[196] Then Congressman Gerald Ford seems to have become involved with Rometsch during the Warren Commission. The head of the FBI, J. Edgar Hoover, allegedly possessed a recording of Ford receiving fellatio from the East German and threatened to blackmail him unless he revealed information about the Commission. For his part, Robert Kennedy had Rometsch deported back to Germany to avoid any investigation that would tarnish his or his family’s image.

 [image: http://assets.nydailynews.com/polopoly_fs/1.1525032!/img/httpImage/image.jpg_gen/derivatives/article_970/usa-washington-ellen-rometsch.jpg]

 Figure 89. Ellen Rometsch

 Across the Atlantic Ocean, England was experiencing several high profile sex scandals of its own in the 1960s. The Profumo Affair broke in British newspapers in 1963 and quickly brought down the Secretary of State for War John Profumo, Prime Minister Harold Macmillan, and indeed the entire Conservative Party during the 1964 general election. That same year another scandal also surfaced that perhaps proved to be slightly more appalling and appealing. Margaret Campbell, then Duchess of Argyll, had been known in her youth for a number of notorious and scandalous affairs with both English and American men of power and wealth. Following a failed first marriage and a number of other affairs, she married Ian Douglas Campbell, 11th Duke of Argyll in 1951. However, her second marriage proved to be no more successful than her first. Her husband soon began to suspect that she was once again pursuing extramarital relationships and searched her room for evidence. Locked in a cupboard he found a series of polaroid photographs which would soon become the center of both a judicial and political witch-hunt. The photos depicted the Duchess, in her trademark pearls, performing fellatio on a headless man. Though the divorce was quickly granted, the quest to identify the mystery lover enthralled both the government and public of England. From a potential list of seven dozen men, her husband and his investigative team eventually narrowed it down to around five individuals including a famed American actor and the brother of Nazi scientist Werner von Braun. The Minister of Defense underwent a medical exam to prove his innocence before stepping down from his cabinet position. Regardless of the identity of any of Campbell’s lovers, her reputation and many of theirs was ruined by the affair.

 Nor was the West the only area afflicted by sex scandals during the time period. In 1970 following a two year affair and fearing for her life, American actress Dovie Beams held a press conference in Manila where she played secret recordings of her affairs with then president Ferdinand Marcos. Apparently Marcos’ wife, the notorious Imelda Marcos, had learned of the affair and had threatened to kill Beams before she left the Philippines.[197] The sex scandal did much to further destroy the credibility of the authoritarian president. Student protestors at the University of the Philippines, after seizing control of the local radio station, managed to obtain a copy of the recording and played the section in which Marcos begged for oral sex on a loop for hours. In response to this and other scandals and protests, Marcos declared martial law shortly afterwards.

 Not surprisingly, 1969 was a good year for oral sex in Western Culture. In terms of literature, two books were published which helped to spread the acceptance of oral sex still further through American culture. Joan Garrity, under a pseudonym, wrote a book entitled, The Sensuous Woman, which quickly became a classic companion piece to The Feminine Mystique of a decade earlier. Garrity wrote for bored housewives, inexperienced lovers, and a new generation of girls seeking to escape from the puritanical sex views of their mothers and grandmothers. Twelve entire pages of the work were devoted to oral sex, her own experiences with it, reasons to try it, and techniques to employ.

 Garrity begins by arguing that the act is not only natural, but ties into the Feminist Movement as well. “Does the idea of putting a man’s penis in your mouth revolt you? If so you are probably a typical product of America’s taboos against oral gratification. After all, we’ve been trained to think that one of the most natural and beautiful acts in the world, that of a mother nursing her child, is embarrassing and offensive to the eye.”[198] She goes on to dismantle the other main argument against performing it, that it is not sanitary. To the contrary, Garrity says, “kissing a man’s penis is a lot less unsanitary than kissing him on the mouth.”[199] The author details her own evolution on the subject, sharing how the first time a man performed oral sex on her she was revolted, but soon afterwards she not only learned to enjoy receiving it but giving it as well. “It was even better than caviar and champagne, both of which, come to think of it, I had disliked on first sampling.”[200] Garrity provides detailed techniques for the beginner as well as the more experienced fellator. Included in these are “The Butterfly Flick” and “The Silken Swirl”. Perhaps keeping with the Holly Homemaker scene of the 1950s, she finished up by suggesting a woman use, “some freshly whipped cream, to which you add a dash of vanilla and a couple of teaspoons of powdered sugar”.[201]

 All of this was taking place within the larger context of the Sexual Revolution. The ideals of youth, feminism, and rebellion against authority and tradition all collided to produce a social uprising against established order and established sexual mores. Much of this movement was aimed at women, who saw their sexuality being repressed by traditional patriarchal norms.

 Even The Godfather, an iconic book published in 1969, aided in the normalization of oral sex in society. When even stereotypically vicious, Italian gangsters were discussing their fondness for oral sex, the way was open for every American male to partake in the act.

 “And the other guys were always talking about blow jobs … and he really didn’t enjoy that stuff so much … He and his second wife had finally not got along, because she preferred the old sixty-nine too much to a point where she didn’t want anything else and he had to fight to stick it in. She began making fun of him and calling him a square and the word got around that he made love like a kid.”

 In the book, the character Johnny Fontaine’s aversion to mutual oral sex harkens back to the concerns of Adam towards Lilith’s demands for equality in sex as well as life.

 The musical Hair, which debuted off Broadway in 1967 and was enjoying much mainstream success by 1969, also sought to challenge the traditional puritanical view of society towards oral sex. In the early part of the first act, the character Woof breaks into song, singing…

 “Sodomy

 Fellatio

 Cunnilingus

 Pederasty

 Father

 Why Do These Words

 Sound So Nasty?

 Masturbation

 Can Be Fun

 Join the Holy Orgy

 Kama Sutra Ev’ryone.”

 On the other side of the nation Michael McClure wrote and produced a play entitled The Beard whose performances saw the arrest of its actors almost every night it was performed. The play revolved around a meeting between Billy the Kid and Jean Harlow in the afterlife. After exchanging arguments for a while the two engage in simulated cunnilingus in front of the audience. Whether it was performed in Berkeley, San Francisco, or Los Angeles, each performance met with the same response from the authorities. Despite the more liberal leanings of Hollywood and Berkeley, simulated cunnilingus was still considered taboo.

 While the vast majority of music from the time period avoided obvious references to oral sex, the musicians themselves became notorious for the practice. More so than at any other time in musical history the unrestrained morality of young fans created a haven for sexuality backstage. Cynthia Albritton became one of the most famous of these groupies due to her unique goal. Calling herself the Plaster Caster, Cynthia hoped to meet, fellate, and then cast molds of the penises of rock stars. Starting with her first client, Jimi Hendrix, Cynthia went on to mold many famous members, hoping one day to open a permanent museum. Her fame even inspired two songs, “Five Short Minutes” by Jim Croce and “Plaster Caster” by Kiss.

 “Well, like a fool in a hurry I took her to my room
She casted me in plaster while I sang her a tune
Then I said, "Ooh, ooee!" Sure was a tragic tale
Because five short minutes of lovin'
Done brought me twenty long years in jail.”[202]

 -

 “The plaster's gettin' harder and my love is perfection
A token of my love for her collection, her collection
Plaster caster, grab a hold of me faster
And if you wanna see my love, just ask her
And my love is the plaster
And yeah, she's the collector
She wants me all the time to inject her.”[203]

 Some of the more infamous songs which spoke of oral sex during the time period included “Casino Boogie” by the Rolling Stones, “kissing cunt in Cannes” and “Miracles” by Jefferson Starship, “I had a taste of the real world (Didn't waste a drop of it) When I went down on you, girl”.

 Perhaps the greatest moment for oral sex during the Sexual Revolution came in 1972. Pornographic movies were tightly restricted within the nation, producing few stars of note and relying on a select cliental who frequented darkened, dank movie theaters to make money. Despite these obstacles, there was enough money to be made in the business to lead the Italian mafia to secure the vast majority of filming operations by the 1960s. In 1972 one such producer, Louis Peraino, borrowed $22,500 from his father Anthony Peraino, one of the heads of the Colombo crime family. The film that resulted, Deep Throat, would go on to revolutionize the porn industry, make Linda Lovelace a household name, vastly enrich the mafia, make fellatio a household practice, and also lead to the downfall of the Colombos.

 [image: https://upload.wikimedia.org/wikipedia/commons/f/f5/Deep_throat_PD_poster.jpg]

 Figure 90. Deep Throat the movie

 Linda Lovelace stars in the movie as a woman seeking to take charge of her own sexual desires and satisfaction. The plot is predictably bad, focusing around her revelation that her clitoris is actually in her throat, requiring her to perform more and more oral sex in order to reach her own orgasm. The quality of the filming and the presence of an actual story though were not the only things that grabbed the attention of the American public. Linda Boreman, who changed her name to Lovelace for filming, first got into the porn industry through her allegedly abusive boyfriend Chuck Traynor. As part of his “training” of Lovelace, Traynor supposedly had her hypnotized repeatedly until she was able to perform fellatio without a gag reflex. Her ability to “deep throat” surprised not only her costar Harry Reems but the public as well. The film caught on in a way that the mafia, its producer, and its stars had never expected it to.

 Deep Throat became such a success that it opened the porn market up further to middle class viewers. Truman Capote admitted in 1973 to having gone to see the film with, “a bunch of people I thought were fun…I thought the girl was charming”.[204] Johnny Carson referenced the movie on television, the respectable NY Times ran an article highlighting the porno chic phenomenon in 1973, and Bob Woodward coopted the title for his Watergate informant. The film grossed over $30 million, with some rather incredulous estimates rising as high as $600 million.[205] Despite a major obscenity trial afterwards in which Judge Joel Tyler called the film, “this feast of carrion and squalor…a nadir of decadence…a Sodom and Gomorrah gone wild before the fire”, Deep Throat and its depiction of fellatio became only more ingrained in the zeitgeist of the time.[206] The Supreme Court case of Stanley v Georgia in 1969 which legalized the private ownership of pornographic material only further aided in the distribution of these materials and the adoption of new ideas and practices.

 The United Kingdom likewise continued a losing battle against obscene references to oral sex during the 1970s. Perhaps the most notorious example was the furor that erupted following the publication of James Kirkup’s “The Love That Dares to Speak its Name”. The poem depicts the immediate aftermath of the crucifixion of Jesus. A centurion, who professes to be a former gay lover of the Messiah, narrates both his love for the man as well as the loss he feels. The more controversial nature of the poem occurs as the centurion proceeds to commit necrophilia with the corpse of the Savior, beginning with an act of oral sex.

 “For the last time
I laid my lips around the tip
of that great cock, the instrument
of our salvation, our eternal joy.
The shaft, still throbbed, anointed
with death's final ejaculation.”

 The narrator references all of the other gay relationships had by the Christ, playing on the theme that he, “loved all men”.

 The shocking nature of the poem led to its being banned in the United Kingdom as well as many other nations. Suit was brought against the publishers under a 17th century religious blasphemy law. The subsequent case of Whitehouse v Lemon in 1977 was perhaps the last in English legal history to utilize blasphemy in an attempt to censor oral sex. A telling sign of the changing nature of the English view of law and sex is that the idea of blasphemy as a crime was dropped from the common law legal code in 2008 and a group which linked to the poem on an online page, despite initial threats of prosecution, was eventually cleared of wrongdoing.

 In 1979 an equally controversial installation of art opened in Chicago before touring several major cities. Created by Judy Chicago the work, which was hailed as the first largescale work of feminist art, was entitled The Dinner Party. Originally called “Twenty Five Women Who Were Eaten Alive”, the work is a collection of 39 place settings of famous or mythical women in history. Each plate contains an artistically portrayed image of a vagina complete with unique features for its prospective dinner guest. The exhibit generated controversy for a number of reasons among both conservative and feminist groups, not the least of which were the oral implications of combining vaginas with dinner plates.

 [image: http://macaulay.cuny.edu/eportfolios/ugoretz11/files/2011/12/IMG_1751.jpg]

 Figure 91. Virginia Woolf plate at The Dinner Party

 Conservative gains in the 1980s attempted to reverse some of the more liberal social trends of the previous several decades, though often times with little success. Even the Reagans, the paradigms of this return to old fashioned American values, did not escape the taint of oral sex. Several biographies claimed that the first lady, back during her days as an up and coming actress in the 1940s, Allegations from her former lover Peter Lawford’s ex-wife as well as numerous others place Nancy in several compromising positions as she rose in the ranks in Hollywood.[207]

 For the public though, it was the rise in popularity in teen-scream horror movies that helped to keep the sexual revolution alive. Many of the more famous films of the decades combined the successful horror genre of the post WWII era with the porno chic movement of the 1970s. In this environment all forms of sex, not the least of which was oral, began to become more readily accepted by younger and younger audiences. In the 1981 horror movie Halloween II, a character named Budd sings the slightly irreverent song about one of the nurses, “amazing grace, come sit on my face. Don’t make me cry, I need your pie”. Other such scenes occur in Carrie, Re-Animator, and The Last House on the Left as well. Though still in keeping with the thought of the time, most of the sexually liberated characters were among the first victims in the films and references to oral sex were in the minority compared to other sexual acts and were almost never visually seen.

 These cultural moves coincided with legislative moves to alter the sodomy laws that had dominated and controlled the practice since the early 19th century. Illinois became the first state to repeal its own law in 1962, thereafter allowing for the legal practice of oral sex. The only other state to follow suit in that decade was Kansas, which dumped its own law in 1969. The 1970s then saw a flurry of activity with Arkansas, Alaska, California, Connecticut, Delaware, Hawaii, Indiana, Iowa, Kentucky, Maine, Massachusetts, Montana, Nebraska, New Hampshire, New Jersey, New Mexico, North Dakota, Ohio, Oregon, Pennsylvania, South Dakota, Vermont, Washington, West Virginia, and Wyoming legalizing the practice. Famous legal decisions in Griswold v Ct. and NY v Onofre, in 1965 and 1980 respectively, argued for a right to sexual privacy that saw a number of other statutes overturned in the 1980s, including in New York, Oklahoma, Tennessee, and Wisconsin. Thus, by the dawning of the 1990s, 32 states had removed or modified their laws to allow for the practice of oral sex.

 Yet, this did not allow for the legalization or oral sex in all cases. Homosexual sodomy was still by and large banned in a vast majority of locations. The famous Supreme Court case of Bowers v Hardwick out of Georgia allowed for the criminalization of homosexual oral sex. Chief Justice Warren Burger cited William Blackstone’s famous dictum that it was an, “infamous crime against nature”.

 By and large though, the period from 1945 to 1990 saw a rapid evolution in the portrayal and acceptance of oral sex in both private practice and in public life. Increased cultural and artistic portrayals of fellatio and cunnilingus as well as changing social values and the rise of second-wave feminism all contributed to this changing attitude that proceeded at an unprecedented pace. Perhaps those in the government also learned that, much as with Prohibition, the power of the federal government was severely limited when it came to enforcing unpopular morality decisions. As J. Edgar Hoover, the infamous head of the F.B.I. once quipped, “I regret to say that we of the FBI are powerless to act in cases of oral-genital intimacy, unless it has in some way obstructed interstate commerce.”

 Chapter 8

 From The Oval Office to Your Office

 The Normalization of Oral Sex

 The “victory” of oral sex came about after the end of the Cold War. The overall victory of Western liberalism occurred not only in the realm of politics and economics, but also in society. What began as a battle of economic and political freedom vs. repression grew by the 1970s to one of social freedom vs. subjugation as well. The peace dividend of the 1990s, while perhaps failing to see the political and economic growth championed by Bush, Thatcher, Clinton, and others, did see an explosion in social freedoms particularly in the realm of sex.

 By the 1990s sexual imagery was becoming more widely accessible due to a number of factors. The development of the VCR and the growth of home movie rental industries allowed for a more discrete distribution of pornography. At the same time, the sexual license beginning to appear in cinema in the 1980s expanded beyond simply horror movies into other genres as well. Some of the more well-known mainstream movies from the decade that featured scenes of oral sex include Boys Don’t Cry, Two Girls and a Guy, American Pie, Basic Instinct, Thinner, What’s Eating Gilbert Grape, The Basketball Diaries, Casino, Ace Ventura, Jawbreaker, and Boogie Nights. The hit 1994 film Clerks featured an extended discussion of the store owner’s girlfriend’s penchant for fellatio.

 DANTE: You said you only had sex with three different guys. You never mentioned him!
VERONICA: Because I never had sex with him.
DANTE: You sucked his dick!
VERONICA: We went out a few times. We never had sex, but we fooled around.
DANTE: Why did you tell me you only had sex with three different guys?
VERONICA: Because I did only have sex with three different guys. That doesn’t mean I didn’t just go with people.
DANTE: Oh my God, I feel so nauseous.
VERONICA: I’m sorry, Dante, I thought you understood.
DANTE: I did understand! I understood that you had sex with three different guys and that’s all you said!
VERONICA: Please calm down.
DANTE: How many?
VERONICA: Dante –
DANTE: How many dicks have you sucked?
VERONICA: Let it go!
DANTE: How many?
VERONICA: All right, shut up a second and I’ll tell you! Jesus! I didn’t freak out like this when you told me how many girls you fucked!
DANTE: This is different, this is important. How many?
[Long pause as customer comes to the counter to buy something]
DANTE: Well?
VERONICA: Something like… 36.
DANTE: What? Something like 36?
VERONICA: Lower your voice.
DANTE: Wait a minute, what is that anyway – something like 36? Does that include me?
VERONICA: Ummm… 37.
DANTE: I’m 37?
VERONICA: I’m going to class.
DANTE: My girlfriend has sucked 37 dicks!
CUSTOMER: In a row?
DANTE: Try not to suck any dick on the way through the parking lot!

 The subsequent rise in popularity of vampire films and vampire culture can be attributed in part to this increased interest in oral sex. The vampire represents in its basest form contact between the mouth and bodily fluids, and certainly has erotic connotations to it. Indeed, the almost obsessive application of Freudian analysis to all forms of art and literature has transformed even Bram Stoker’s classic work into a tale of repressed Victorian desire for oral sex.[208] Paglia’s opinion that, “there may be an element of omophagy in oral sex”, would certainly hold true in this case.[209]

 In 1995 an opera was produced and scored by Thomas Ades and Philip Hensher which took on the famous oral sex scandal of Margaret Campbell from 1963. Not only was such an unspeakable scandal now public entertainment, but the topic of oral sex had even invaded the once lofty realm of opera. Entitled Powder Her Face, the show featured its lead singer performing a simulated blowjob while humming an aria. More popular forms of music also touched on the broader subject, including N.W.A. with Just Don’t Bite It, Little Wayne’s Lollipop, Summer of 69 by Bryan Adams, Love in an Elevator by Arrowsmith, and Head by Prince. Women musicians also opined on the subject, openly singing about cunnilingus throughout the 1990s. Some of the more notable examples include Lil’ Kim’s Not Tonight and Melissa Ferrick’s Drive.

 Celebrity sex scandals were also beginning to have little of the same impact or staying power of those of just two decades before. British actor Hugh Grant, having just achieved stardom in America with the release of Four Weddings and a Funeral, was arrested on June 27, 1995. The actor was found in a car in a residential section of Los Angeles receiving fellatio from a prostitute for an alleged $60. After a quick apology tour and an $1,100 fine, Grant was back at work. Likewise, his hooker, Divine Brown, received an estimated $100,000 initially for her story, over a million dollars in subsequent years, and became something of an instant celebrity. Even Grant’s wife, famed actress Elizabeth Hurley, stayed together with him for another five years before finally seeking a divorce.

 Two years later, American sportscaster Marv Albert was arrested on assault, battery, and sodomy charges following an incident with Vanessa Perhach. The latter claimed that after being called to Albert’s hotel room to repair a fax machine, she found him in women’s underwear and that he subsequently bit her and forced her to perform oral sex. Albert, after initially denying the charges, eventually pled guilty to assault and battery. The sodomy charges were dropped however, a legal development that would have been unheard of decades before.

 Boxer Mike Tyson, though, was not so lucky during his 1992 trial. Accused of raping Miss Black Rhode Island, Desiree Washington, Tyson was charged with one count of rape and two counts of criminal deviant behavior, specifically digital penetration and oral sodomy. After a lengthy trial and 10 hours of deliberation he was eventually found guilty of all three charges, receiving lengthy sentences for each. As he later recounted regarding the oral sex count, “’On count three, I sentence you to ten years.’ That was for using my tongue. For twenty minutes. It was probably a world record the longest [oral sex] performed during a rape.”[210]

 Rapper Tupac Shakur, already in legal trouble for a number of other reasons, became embroiled in a sexual assault case in 1993. The incident began with a young woman providing oral sex to Tupac after meeting him a club only 30 minutes before. Four days later she showed up at the rapper’s hotel room at the Parker Meridien in New York. The woman alleged that she was then sexually assaulted by three of Shakur’s associates and subsequently received threats from them should she press charges. The rapper was eventually found guilty, and during his time at Clinton Correctional Facility met producer Suge Knight who ultimately bailed out Shakur in exchange for the latter producing three albums with his record company. This collaboration would eventually produce All Eyez on Me and The Don Killuminati: The 7 Day Theory, two albums considered his seminal works.

 Singer Rick James faced similar charges in 1993. Back in July of 1991 James and his girlfriend Tanya Hijazi embarked on a weeklong cocaine binge with a young woman named Frances Alley. Towards the end of the week James and Hijazi proceeded to tie Alley to a chair and subsequently abuse and torture her. After burning her with both a knife and a crack pipe, James forced Hijazi to perform cunnilingus on his girlfriend. The two assailants were eventually found guilty on several charges, including forced oral copulation, for which James would go on to serve three years in prison.

 Political sex scandals, while also certainly not new, seem to likewise have not always proven to be death knells for those caught up in them starting in the 1990s. Perhaps the most iconic example of oral sex in the 1990s and America’s new found impression of it came in the form of President William Jefferson Clinton. Monica Lewinsky worked as an intern and later employee at the White House for ten months from 1995 to 1996. On November 16, 1995, while the White House was largely deserted due to a government shutdown, Lewinsky had her first sexual encounter with President Clinton.

 “While the President continued talking on the phone (Ms. Lewinsky understood that the caller was a Member of Congress or a Senator), she performed oral sex on him. He finished his call, and, a moment later, told Ms. Lewinsky to stop. In her recollection: ‘I told him that I wanted . . . to complete that. And he said . . . that he needed to wait until he trusted me more. And then I think he made a joke . . . that he hadn't had that in a long time.’”[211]

 This initial encounter between the 49 year old President and the 22 year old intern would continue over the next several months before eventually becoming public knowledge. In the Starr Report that was released as part of the investigation, Lewinsky detailed their various liaisons. The next would occur only a day later following an impromptu birthday celebration.

 “Ms. Lewinsky testified that she and the President had a sexual encounter during this visit. They kissed, and the President touched Ms. Lewinsky's bare breasts with his hands and mouth. At some point, Ms. Currie approached the door leading to the hallway, which was ajar, and said that the President had a telephone call. Ms. Lewinsky recalled that the caller was a Member of Congress with a nickname. While the President was on the telephone, according to Ms. Lewinsky, ‘he unzipped his pants and exposed himself,’ and she performed oral sex. Again, he stopped her before he ejaculated.”[212]

 Six weeks later on New Year’s Eve, after President Clinton offered her a cigar,

 “they moved to the study. ‘And then . . . we were kissing and he lifted my sweater and exposed my breasts and was fondling them with his hands and with his mouth.’ She performed oral sex. Once again, he stopped her before he ejaculated because, Ms. Lewinsky testified, ‘he didn't know me well enough or he didn't trust me yet.’”[213]

 A week later the President personally called Lewinsky to invite her to the White House for a weekend tryst.

 “Ms. Lewinsky testified that during this bathroom encounter, she and the President kissed, and he touched her bare breasts with his hands and his mouth. The President ‘was talking about performing oral sex on me,’ according to Ms. Lewinsky. But she stopped him because she was menstruating and he did not. Ms. Lewinsky did perform oral sex on him.”[214]

 Further rounds of oral sex followed on January 21, February 4, March 31, and April 7. At one point Lewinsky even presented the President with an online article which described the pleasurable effect of using Altoids during oral sex.[215] Following a transfer to the Pentagon contact between the two was almost solely in the form of phone sex. According to her own testimony, Lewinsky became increasingly frustrated at the lack of intimacy. Their final sexual encounter, destined to become their most famous, appears to have occurred on March 24, 1997.

 “And then I think I was touching him in his genital area through his pants, and I think I unbuttoned his shirt and was kissing his chest. And then . . . I wanted to perform oral sex on him . . . and so I did. And then . . . I think he heard something, or he heard someone in the office. So, we moved into the bathroom.

 And I continued to perform oral sex and then he pushed me away, kind of as he always did before he came, and then I stood up and I said . . . I care about you so much; . . . I don't understand why you won't let me . . . make you come; it's important to me; I mean, it just doesn't feel complete, it doesn't seem right.

 Ms. Lewinsky testified that she and the President hugged, and ‘he said he didn't want to get addicted to me, and he didn't want me to get addicted to him.’ They looked at each other for a moment. Then, saying that ‘I don't want to disappoint you,’ the President consented. For the first time, she performed oral sex through completion.”[216]

 The stains that remained on the blue dress that Monica was wearing that night would become a central piece of evidence in the investigation that would follow. Clinton was already involved in a sexual harassment suit involving Paula Jones when another government employee, Linda Tripp, released taped conversations with Lewinsky which detailed the encounters. The subsequent cover-up by the Clinton White House eventually boiled down to the President’s own definition of, “a sexual encounter”. By claiming that oral sex was not sex, Clinton personally helped to personify a new generation of thinking on the subject. Many at the time were not convinced by his logic and denials however. In a famous quote attributed to either Barbara Bush or Lenny Clarke, “Clinton lied. A man might forget where he parks or where he lives, but he never forgets oral sex, no matter how bad it is.” Yet, ironically, by making this statement former First Lady Bush was exposing her own, now apparently antiquated, view of oral sex, as something so rare as to be remembered. The impeachment and subsequent trial before the Senate ended with a victory for the President. Perhaps the most telling social barometer was that his approval rating appears to not have suffered during either the scandal or trial. In fact his popularity rose during the lead up to the trial in late 1998 before settling back to the 60% range where it had been since about January of 1997. The President’s pursuit of fellatio appears not to have concerned the public as much as conservatives and his political enemies had hoped.

 [image: http://content.gallup.com/origin/gallupinc/GallupSpaces/Production/Cms/POLL/wb0rutqog0acctlgfgnuva.gif]

 Figure 92. Gallup Poll of Clinton’s Popularity

 Interestingly, during and immediately after the scandal, many of those who accused Clinton the most ardently were revealed to have had sexual scandals of their own. Many, including Helen Chenworth-Hage (R-Id), Robert Livingston (R- La), Dan Burton (R-In), and Bob Barr (R-Ga), subsequently resigned or lost primary challenges. It appears that while oral sex was becoming acceptable, regular, old fashioned sex scandals were not. To further buttress this claim, Speaker of the House Newt Gingrich, who was also one of Clinton’s staunchest opponents, is alleged to have had his own oral sex affair back in 1977. The woman behind it, Anne Manning, claimed that in a similar way to Clinton, Gingrich insisted on fellatio in order to deny a sexual encounter. Once again, much like Clinton, the scandal did little to derail his subsequent congressional or presidential runs.

 Years later famed Pennsylvania artist Nelson Shanks was commissioned to produce the official Clinton presidential portrait. Praised and admired at the time of its unveiling, the artist later admitted that he had worked a shadow of Monica Lewinsky’s infamous blue dress to the president’s right. Clinton’s thrusting pelvis and pointing V-shaped fingers also hint towards his most famous accomplishment as president in the White House. According to an interview that the artist later did, the Clintons were so upset upon discovering his hidden images that they continue to put pressure on the National Portrait Gallery to remove the painting.[217]

 [image: http://rack.2.mshcdn.com/media/ZgkyMDE1LzAzLzAyLzlhL0JpbGxDbGludG9uLjA0NzVhLmpwZwpwCXRodW1iCTEyMDB4OTYwMD4/5c986bdc/7dc/Bill-Clinton-Portrait.jpg]

 Figure 93. Shank’s Official Portrait of Bill Clinton

 The pursuit of oral sex was becoming an integral part of dating, romance, and marriage. Barbara Cartland reported that it was Diana’s refusal to perform fellatio that helped push Prince Charles towards other women. “Of course, you know where it all went wrong. She wouldn’t do oral sex.”[218] Unlike with Charlie Chaplin’s pursuit of fellatio 70 years before, Prince Charles came through the episode relatively unscathed. Yet not all first ladies and princesses were opposed to the act. Eva Peron in fact rose to prominence based largely off of her sexuality and alleged expertise at oral sex.[219]

 At almost the same time, the case of Powell v Georgia helped to finally remove that state’s century old sodomy law. In this instance a married man had been charged with performing non-consensual oral sex on his wife’s 17 year old niece. Though the initial count of non-consensual sex was dropped, Powell was convicted under the state’s sodomy law. In his appeal, it was argued that as Bowers had invalidated the law in terms of married heterosexual people, unmarried heterosexual people should enjoy the same rights. In the end, the Supreme Court of Georgia agreed and stripped the law of much of its power. Over the next five years, D.C., Maryland, Nevada, Arizona, Minnesota and Rhode Island followed suit as well. In fact the few states that still had sodomy laws on the books, largely only had them for homosexual oral sex. The controversial Supreme Court case of Lawrence v Texas that was decided in 2003 served to finally invalidate any remaining sodomy laws in the nation.

 Perhaps nothing better exemplifies the cyclical nature of views on oral sex in Western history than the establishment of the Temple of Priapus. First constituted in San Francisco in the late 1970s before spreading to Montreal, Philadelphia, and other cities, the group describes itself as a cult dedicated to the worship of the penis. Oral sex is not only part of the initiation process but is a component of worship services as well. In its form, function, and philosophy it is little different than similar cults of ancient Egypt and Mesopotamia. A similar cult arose in California in the 1980s under Mary Ellen Tracy named the Church of the Most High Goddess. Modeled after cults of Isis and Cybele, Tracy saw herself as a priestess in the tradition of more primitive sex based religions. One of the main tenets of the faith was absolution through sexual activity. “In my calling as a priestess, I have sex with men of all sizes, shapes, colors, backgrounds, professions -- an infinite variety -- every day, several times a day (and even more often would be better). To date I've had vaginal sex with over 2,779 different men, oral sex with over 4,000 different men, and being bisexual, I have eaten a couple of hundred pussies along the way. Since I'm a very sexual person, I've had sex, not just in the religious rituals, but in a wide variety of places…I've even sucked cocks through the open window of my car and through a hole in a wall.” Tracy was arrested in the late 1980s on prostitution charges, but argued in court that the state was infringing upon her freedom of religion. In the end the high priestess and her temple lost and she served five months in prison. Years later she again petitioned the state, this time to allow a relaxing of anti-prostitution laws to allow her cult to start training temple prostitutes in the vein of the ancients. Yet once more, in the case of Aset v Garcetti decided in 1996, Tracy’s idea was struck down.

 By the 2000s the idea in the West of oral sex as the arena of homosexuals and prostitutes had been largely destroyed. In fact a 1993 study out of France suggested that more educated women were more likely to consent to fellatio than those who were less educated. Part of this may arise from the fact that they are more likely to be supporters of the Feminist Movement and thus open to sexual experimentation while others may see it as a form of safe sex by which they can avoid pregnancy, ironically mirroring the possible reasons for the rise of the practice among ancient humans. At the same time a new study by the University of Chicago concluded that around three-quarters of all men have engaged in oral sex, a number significantly higher than that reported by Kinsey a generation before. Among white men this number jumped to 81% while only 49% of black men reported performing cunnilingus.[220]

 Oral sex has become a more common practice among teenagers as well in the last several decades. Part of this may arise from the rise of sex education classes and concerns about abstinence, while attempts by the Sexual Revolution to depict it as “not-sex” certainly have played a role as well, finally attempts by Feminists to unshackle girls from what they perceive as traditional, patriarchal restrictions on a woman’s sexuality had eroded what were formerly considered concerns of modesty. Urban legends of “Rainbow Parties” and Bar Mitzvah “Receiving Lines” have now become more fact than fiction. As one teenage girl has quipped, “’It's like licking a lollipop,’ one pretty girl from a prestigious girls' school said, flipping her hair in the ancient gesture of teenage certainty. ‘It's no big deal.’”[221] A 2012 study conducted at a major southeastern university found that 62% of respondents agreed with President Bill Clinton, positing that oral sex was not actually sex.[222]

 As increased promiscuity has led to rises in the number of people around the world infected with sexually transmitted diseases as well as HIV, so too has the increase in oral sex. The misconception that it is a safer act may play a part in this. Actor Michael Douglas became the posterchild for HPV briefly in 2013 when he reported that his throat cancer had resulted from oral sex. “Because, without wanting to get too specific, this particular cancer is caused by HPV [human papillomavirus], which actually comes about from cunnilingus.” The early 2000s saw a rapid rise in the amount of throat and mouth cancers among the general population, which some have attributed to the concurrent increase in oral sex among the population.[223]

 The popularity of oral sex has led to open discussions on such topics as the health benefits of consuming sperm and whether the caloric content of semen harms your diet. A book published in 2013 by Paul Photenhauer entitled Semenology purports to be the ultimate book for mixologists seeking to mix cocktails with semen while the same author published Natural Harvest in 2008 which worked sperm into various recipes.

 Ironically though, much of the same Feminist ideology that was pushing oral sex as part of sexual liberation back in the 1960s and 1970s has now turned against fellatio. A popular debate among some feminist groups both in public and online in recent years has revolved around the question of whether performing oral sex on a man is degrading or returning to the fold of patriarchic expectations. Esquire, in an article published in 2012, even claimed that fellatio was on its way out even among men, the vast majority of whom, claimed the author, preferred performing cunnilingus. While these statistics are doubtful, the idea that oral sex is still controversial and that its perceived general acceptance by the public is not a fait accompli, remains. Two Italian lawmakers were expelled from Parliament in 2015 for directing rude, oral sex gestures towards a female lawmaker.

 As with much advancement, the perceived view of oral sex across the globe varies from nation to nation and culture to culture. France retains its centuries old position as the most accepting of the practice. In fact French film director Michel Hazanavicius highlighted the country’s love of oral sex as one of the things that the state of ISIS would never change. Rather tongue-in-cheek he also informed the terrorists that, “One day, we may even name a plaza after Monica Lewinsky, and that will make us laugh.”[224] Conversely, nations such as India and Singapore that were historically more liberal towards the practice now have harsher laws in place thanks in part to years of Western occupation and influence during the 19th century. In the former country, oral sex is still a crime under Section 377 of the Indian Penal Code where it is described as, “carnal intercourse against the order of nature, which does not carry the potential for procreation.”

 Conclusion

 Exposure breeds familiarity. While oral sex may have been controversial and in many areas forbidden for two thousand years, its increased representation in art and literature combined with a number of changing social and economic factors to create an oral sex revolution at the end of the 20th century.

 The initial prohibitions against oral sex arose from a number of factors. Traditional arguments that this arose from sanitary concerns may bear some general, community level truth, but almost certainly would not have held true on an individual level. More likely concerns over population growth certainly played a factor. Oral sex as a non-procreative act could endanger the success of small tribes or centralized societies bent on expansion. Though an argument could be made that colder climate civilizations, most notably Indo-Europeans and the Eskimo, appear to have considered the act taboo, for the former this may have arisen from philosophy and imported religion. Until further research is done into the sexual practices of pre-Bronze age Europeans the assumption is tenuous at best. Opposition to oral sex may have been more of the exception than the rule, with only the followers of Judaism, the Greeks, and some minor Amerindian tribes following suit. The later predominance of the belief then simply came about due to the successful spread of Christianity and Islam and later Western cultural imperialism.

 Thus the return to an acceptance of oral sex was in turn a rejection of Catholicism and traditional Greco-Roman values. The Protestant Reformation began this slow process, challenging ideas of celibacy and empowering the community to decide morality. The Enlightenment and modernity further pushed moral relativism to the fore, while art, literature, music, and movies brought oral sex to an ever wider audience and transformed counterculture into accepted culture.

 At the same time the wide acceptance gap between fellatio and cunnilingus has narrowed to an almost indistinguishable point. The dream of Lilith has in effect been realized, the near equality of the sexes in sexuality. Yet part of this equality has come from the desexualization of the act itself. Oral sex has in many ways been denuded of its association with outlawed, borderline, or risky behavior and has now reached the point of being considered passé by the younger generation.

 What does this drastic sea change in the view of sex in general, and oral sex in particular, hold for the modern world? An argument can be made that, when combined with the increased usage of contraceptives, the rate of teenage and unplanned pregnancies should decline. Overall, a more vigorous adoption of oral sex would decrease the birth rate of a nation, though this would negatively impact the economic and military capacity of the state in the long run. Likewise, unprotected oral sex has led to an increase in STD rates in many nations, with many youths mistakenly thinking the practice to be safer than sex.

 The normalization of oral sex may also be connected with the increased acceptance of homosexuality in Western society. This is most likely associated through one of two avenues of thought. As it was largely seen as an act associated with homosexuals, the general acceptance of the former would naturally lead to an increased familiarity of the latter. Likewise it would be difficult to acknowledge one form of sexuality which was formerly viewed as unnatural and not another. The cultural movement of the West to sex as an act for pleasure as opposed to solely for reproduction has ushered in the normalization of various forms of love frowned upon in many societies for thousands of years.

 Endnotes

 [1] William Shakespeare, Hamlet (Act III, Scene II)

 [2] Min Tan, et al., “Fellatio by Fruit Bats Prolongs Copulation Time,” PLoS ONE 4(10) (Oct. 2009)

 [3] Jayabalan Maruthupandian, et al., “Cunnilingus Apparently Increases Duration of Copulation in the Indian Flying Fox, Pteropus giganteus,” PLoS One, Vol. 8, No. 3 (March 2013),

 [4] Oppian, Cynegetica. Book III, Page 139.

 [5] George Schaller, The Mountain Gorilla: Ecology and Behavior (American Anthropological Association, 1963)

 [6] Clellan Ford and Frank A. Beach, Patterns of Sexual Behavior (New York: Harper and Brothers, 1951)

 [7] Natalie Angier, Woman: An Intimate Geography (New York: Houghton Mifflin Harcourt, 1999), 68

 [8] Michael N. Pham, “Oral-sex as Infidelity Detection,” Personality and Individual Differences, Vol. 54, No. 6 (April 2013), 792-795.

 [9] R. R. Baker, Sperm Wars (Basic Books, 1996)

 [10] R.R. Baker and M.A. Bellis, Human Sperm Competition: Copulation, Masturbation, and Infidelity (Springer, 1994)

 [11] Jerome Burne, “Out of Ice Age with Oral Sex”, The Observer (Aug. 3, 1997)

 [12] Osiris had unknowingly impregnated Set’s wife Nephthys

 [13] Plutarch, Isis and Osiris, in E.A. Wallis Budge’s Legends of the Gods (London: Kegan Paul, Trench, and Trubner, 1912), 226.

 [14] See Algernon Herbert’s, Nimrod: A Discourse on Certain Passages of History and Fable, Vol. 1 (R. Priestly, 1828)

 [15] Ilan Ben Zion, “4000 Year Old Erotica Depicts a Strikingly Racy Ancient Sexuality,” The Times of Israel (Feb. 19, 2015)

 [16] David F. Greenberg, The Construction of Homosexuality (Chicago: University of Chicago Press, 1990), 97 and 126.

 [17] Herbert Mason tr. Gilgamesh from Gilgamesh: A Verse Narrative (New York: Houghton Mifflin Harcourt, 2003), 18

 [18] Harry Benjamin and R.E.L. Masters, Prostitution and Morality (New York: The Julian Press, 1964), 58

 [19] James Neill, The Origins and Role of Same-Sex Relations in Human Societies (New York: McFarland, 2011), 97

 [20] B. Alster, “Sumerian Love Songs”, Recontre Assyriologique Internationale 79 (1985), 131

 [21] Nathanael J. Andrade, Syrian Identity in the Greco-Roman World (Cambridge University Press, 2013), 257

 [22] Myths and Tales of the Chiricahua Apache (Lincoln: University of Nebraska Press, 1942), 70

 [23] Leviticus 18:19

 [24] Alphabet of Ben Sirach, 23

 [25] Ronald Veenker, “Forbidden Fruit: Ancient Near Eastern Sexual Metaphors,” HUCA 70-71 (1999-2000), 57

 [26] Daniel Chanan Matt, ed. The Zohar Vol. 1, 1:66b (Stanford: Stanford University Press, 2004), 389

 [27] Ibid, 389 Footnote 366

 [28] Genesis 9:20-9:25

 [29] Alphabet of Ben Sirach, 18

 [30] Philip Noble, “A New Hite Report- About Men,” New York Magazine (June 15, 1981), 34

 [31] Leviticus 18:3

 [32] Genesis 19:4-7

 [33] Kallah Rabbah, Chapter 1

 [34] Shulchan Aruch, Orach Chaim, Section 240.4

 [35] Shulchan Aruch, Even Ha-ezer, Section 25

 [36] Babylonian Talmud, Nedarim 20b

 [37] Maimonides, De’ot 5:4

 [38] Martin Kilmer, Greek Erotica (New York: Duckworth, 1993), 58, 71-72, 114, and 123

 [39] Aeschylus, The Suppliant Maidens, 17

 [40] Ibid., 40

 [41] Ibid., 531

 [42] Diogenes Laertius, The Lives of the Eminent Philosophers, Book VII, tr. Robert Drew Hicks (Loeb, 1925), 187-188

 [43] Camille Paglia, Sexual Personae: Art and Decadence from Nefertiti to Emily Dickinson, Volume 1 (New York: Vintage Books, 1991), 95.

 [44] Ovid, Metamorphosis, Book X, Lines 83-85, trans. A.S. Kline (2000)

 [45] Ibid., Book XI, Lines 1-66

 [46] Friedrich Karl Forberg, Manuel of Classical Erotology (Manchester, 1884), 101- 102.

 [47] Laertius, Book VIII, Line 28

 [48] R. B. Onians, The Origins of European Thought (Cambridge: Cambridge University Press, 2015), 203

 [49] C. Carey, “Archilochus and Lycambes,” The Classical Quarterly, Vol. 36, No. 1 (1986), 60-67. Quote from Fragment 42 of Archilochus’ works

 [50] Fragment 21 of Hipponax

 [51] Aristophanes, The Wasps

 [52] Aristophanes, Ecclesiazusae, 845-846

 [53] Aristophanes, The Knights, 1284-1285

 [54] Aeschines, On the Embassy 2.23

 [55] Ibid., 2.88

 [56] Plato, The Symposium, 214-215

 [57] Livy, The History of Rome, Book I, Chapter 57, Line 10

 [58] Antonio Varone, Erotica Pompeiana: Love Inscriptions on the Walls of Pompeii (L'Erma di Bretschneider, 2002), 81.

 [59] Paul R. Abramson, Sexual Nature, Sexual Culture (University of Chicago Press, 1995), 227.

 [60] Catullus, Poem 56

 [61] Priapea, Poem 13

 [62] Ibid., Poem 30

 [63] Martial, II, 47

 [64] Ausonius, Epigram LXXI

 [65] Juvenal, Apophras, Ch. 26

 [66] Juvenal, Satires, Book II, Section 49

 [67] Lucian, Pseudologist Opera, Chapter VIII

 [68] Martial, I, 94

 [69] Ibid., III, 81

 [70] Ibid., III, 88

 [71] Ibid., III, 96

 [72] Ibid., VI, 26

 [73] Ibid., IX, 67

 [74] Catullus, Poem 2

 [75] Horace, Epode 8

 [76] Apuleius, Metamorphosis, Book VIII, Paragraph 26

 [77] Martial, III, 81

 [78] Plutach, Lives, XXXII

 [79] Suetonius, Twelve Caesars, 22.2

 [80] Seneca, De Beneficiis, II, 21

 [81] Plutarch, Life of Crassus, 32

 [82] Eva Cantarella, Bisexuality in the Ancient World (Yale University Press, 2002), 159.

 [83] Suetonius, 45

 [84] Suetonius, 44.1

 [85] Juvenal, Satire VI, 114-135

 [86] Pliny, Natural History, Book X, Chapter 83

 [87] Sulpicia, Complaint, 35-36

 [88] Artemidorus of Ephesus, Dream Analysis, 79.14

 [89] Tertullian, Apologeticum, Chapter 9, 32

 [90] St. Augustine, Of the Good of Marriage, Section 11

 [91] St. Augustine, Contra Faustum Manichaeum, 22.30

 [92] Epiphanius, Panarion, Book 1, Section 25, 3.2

 [93] Penitential of Theodore, S75.04.01

 [94] Ibid.

 [95] Ibid.

 [96] St. Thomas Aquinas, Summa Theologica Part II, Question 154, Article 11

 [97] Thomas Balsamon as quoted in Patrick Viscuso, “Theodore Balsamon’s Canonical Images of Women”, Greek, Roman, and Byzantine Studies¸ Vol 45 (2005), 323

 [98] Eve Levin, Sex and Society in the World of the Orthodox Slavs (Cornell University Press, 1995), 175

 [99] Procopius, Secret History, 102-103.

 [100] Oswald von Wolkenstein, Kl 20

 [101] Heinrich Wittenwiler, The Ring, Line 2151

 [102] Geoffrey Chaucer, The Miller’s Tale, Lines 3735-3739.

 [103] Nathaniel E. Dubin, The Fabliaux (New York: W.W. Norton, 2013), 3

 [104] Ljosavandsfolkenes Saga, as quoted in Vern L. Bullough, Handbook of Medieval Sexuality (Taylor and Francis, 1996), 386

 [105] Rosemary Ellen Guiley, The Encyclopedia of Witches, Witchcraft, and Wicca, 3rd ed. (New York: Facts on File, 2008), 95

 [106] Thomas Wright, Worship of the Generative Powers: During the Middle Ages in Western Europe (1865), 130-132.

 [107] Murad Sayfuddin, Love and Sex in Islam (Ansar Publishing House, 2004), 42-43.

 [108] James A. Bellamy, “Sex and Society in Islamic Popular Literature,” in Society and the Sexes in Medieval Islam ed. Afaf Marsot (Malibu: Udena, 1979), 34

 [109] Kama Sutra, Part II, Chapter IX, 1

 [110] Mahabharata, Book 3, Chapter 186, Line 35.

 [111] Peter A. Jackson, “Non-normative Sex/ Gender Categories in the Theravada Buddhist Scriptures”, Australian Humanities Review (April 1996)

 [112] The Upaska Sutta from Carl Olson, Celibacy and Religious Traditions (New York: Oxford University Press, 2007,

 [113] Johann Meyer, Sexual Life in Ancient India, Vol. 2 (Routledge, 1953), 241-242

 [114] Craig A. Hill, Human Sexuality: Personality and Social Psychological Perspectives (New York: SAGE, 2008), 50

 [115] Rania Huntington, “Foxes and Sex in Late Imperial Chinese Narratives,” Nan Nu, Vol. 2, Issue 1 (Jan. 2000), 78-128, Note 32.

 [116] The Handbook of the Plain Girl tans. in Hsi Lai, The Sexual Teachings of the Jade Dragon: Daoist Methods for Male Sexual Revitalization (Bear and Co., 2002)

 [117] Book of Rites, Book VII, Section II, Line 20

 [118] Allen Edwardes and R.E.L. Masters, The Cradle of Erotica (New York: Julian Press, 1962)

 [119] Gary Leupp, Male Colors: The Construction of Homosexuality in Tokugawa Japan (Sacramento: University of California Press, 1997), 109

 [120] Ibid., 121.

 [121] Gilbert Herdt Rituals of Manhood: Male Initiation in Papua New Guinea (Berkeley: University of California Press, 1982)

 [122] James Neil, The Origins and Role of Same-Sex Relations in Human Societies (New York: McFarland, 2011), 41

 [123] Quoted in Douglas Oliver, Polynesia in Early Historic Times (Bess Press, 2002), 130.

 [124] R.J. Morris, “Aikane: Accounts of Hawaiian Same-Sex Relationships in the Journals of Captain Cook’s Third Voyage,” Journal of Homosexuality (1990) 19 (4), 21-54.

 [125] Janet Hyde, Understanding Human Sexuality 9th ed. (Boston: McGraw Hill, 2006), 10-11

 [126] Iwan Bloch, Anthropological Studies on the Strange Sexual Practices of All Races and All Ages (The Minerva Group, 2001), 62

 [127] Michael D. Jackson, The Palm at the End of the Mind: Relatedness, Religiosity, and the Real (Duke University Press, 2009), 220.

 [128] Paul R. Abramson, Sexual Nature, Sexual Culture (Chicago: University of Chicago Press, 1995), 233

 [129] Patricia Simons, The Sex of Men in Premodern Europe (New York: Cambridge Press, 2011), 201

 [130] Heinrich Kramer, Malleus Maleficarum, Part I, Question IV

 [131] Brain P. Levack, The Witchcraft Sourcebook, 2nd Ed. (New York: Routledge, 2003)

 [132] Ibid. and Marcus Harmes, Supernatural and Secular Power in Early Modern England (Ashgate Publishing, 2015), 218.

 [133] Henry Kamen, Inquisition and Society in Spain in the Sixteenth and Seventeenth Centuries (Bloomington: Indiana University Press, 1985), 207-8

 [134] Franco Mormando, The Preacher’s Demons (Chicago: University of Chicago Press, 1999), 129

 [135] William L. Sherman, Forced Native Labor in 16 century Central America (University of Nebraska Press, 1979), 20

 [136] Luisa Sigea de Velasco, The School of Women, Dialogue VII as quoted in Friedrich Karl Forberg, Manual of Classic Erotology (Manchester: Julian Smithson and Friends, 1884), 123-124.

 [137] Ibid., 126.

 [138] James T. Henke, Courtesans and Cuckolds: A Glossary of Renaissance Dramatic Bawdy (Garland Publishing, 1979), 277.

 [139] Le Livre de Yconomique d’Aristotle, critical edition of French text with English translation and introduction by Albert Douglas Menut, in Transactions of the American Philosophical Society, New Series. vol. 47, part 5 (Philadelphia, 1957), p. 796.

 [140] Hans Grimmelshausen, The Adventurous Simplicissimus (London: William Heinemann, 1912), 51

 [141] Desiderius Erasmus, Adages, III, VII, 70, translated by Denis Drysdall (Toronto: University of Toronto Press, 2005), 260

 [142] William Shakespeare, Venus and Adonis

 [143] Thomas Carew, “A Rapture”

 [144] John Donne, “Love’s Progress”

 [145] Wolfgang Rudat, “Milton, Freud, St. Augustine: Paradise Lost and the History of Human Sexuality,” Mosaic XV (1982), 109-122 and John Savoie, “’That Fallacious Fruit’: Lapsarian Lovemaking in Paradise Lost,” Milton Quarterly, 10, Vol. 45, Issue 3 (2011), 161-171.

 [146] John Milton, Samson Agonistes, 534-537.

 [147] From Justine in Iwan Bloch, Marquis de Sade: His Life and Works (Amsterdam: Fredonia Books, 2002), 192

 [148] Ibid., 187.

 [149] Marquis de Sade, The 120 Days of Sodom, 93

 [150] Ibid., 133.

 [151] Ibid.

 [152] Marquis de Sade, Philosophy in the Bedroom, 18-19.

 [153] Giacomo Casanova, History of My Life, 299

 [154] Legman (1969), 289

 [155] John Cleland, Fanny Hill (1749), 80-81

 [156] Letter, Napoleon Bonaparte to Josephine Bonaparte (Nov. 21, 1796)

 [157] Andrei Pop, Antiquity, Theater, and the Painting of Henry Fuseli (New York: Oxford University Press, 2015), 90 footnote

 [158] Percy Bysshe Shelley, “Fragment: Supposed to be an Epithalamium of Francis Ravaillac and Charlotte Corday”

 [159] James Bieri, Percy Bysshe Shelley: A Biography (Baltimore: Johns Hopkins Press, 2008), 126

 [160] Robert Brownell, Marriage of Inconvenience

 [161] Ruth Smythers, Marriage & Love: Instructions for Females on Courtship and Matrimony, with Tips to Discourage Sexual Advances from Husbands

 (Guilford: Lyons Press, 1894), 45.

 [162] Transcript of Wilde's trial, published online by University of Missouri-Kansas City Law School

 [163] See Diane Mason, The Secret Vice: Masturbation in Victorian Fiction and Medical Literature (Manchester: Manchester University Press, 2008) and Oscar Wilde, Teleny, 45

 [164] Sigmund Freud, “Leonardo da Vinci and a Memory of his Childhood,” (1910)

 [165] Bernard Simon Talmey, Woman: A Treatise on the Normal and Pathological Emotions of Feminine Love (New York: Practitioner’s Publishing Company, 1908), 158

 [166] Ibid., 145.

 [167] Katherine Ramsland, “Abuse of Corpse”, Psychology Today (Nov. 27, 2012)

 [168] Julie Peakmen, The Pleasures All Mine: A History of Perverse Sex (New York: Reaktion Press, 2013), 368

 [169] Richard Krafft-Ebing, Psychopathia Sexualis (London: F.A. Davis Company, 1894), 403

 [170] Allan McLane Hamilton, A System of Legal Medicine, Vol. 1 (New York: E.B. Treat, 1894), 652

 [171] J.C. Culberston, Cincinnati Lancet and Clinic, Vol. 35 (Cincinnati, 1895), 354

 [172] Found in Jeffrey Paul Melnick, Black-Jewish Relations on Trial: Leo Frank and Jim Conley in the New South (University Press of Mississippi, 2012), 71.

 [173] Tony Perrottet, “Paris for Perverts,” Slate (May 13, 2011) http://www.slate.com/articles/life/welltraveled/features/2011/paris_for_perverts/remains_of_the_love_trade.html

 [174] Leigh Eric Schmidt, Heaven’s Bride: The Unspeakable Life of Ida Craddock (New York: Basic Books, 2010), 162

 [175] Clea Caulcutt, “Felix Faure- A Victim of Cupid in the Elysee Palace,” Radio France Internationale (March 4, 2011)

 [176] Irene Gammel, Baroness Elsa: Gender, Dada, and Everyday Modernity--A Cultural Biography (MIT Press, 2003), 247

 [177] Alistair Crowley, The Book of Lies (New York: Samuel Weiser, 1986), 147

 [178] Klaus Martens, Pioneering North America: Mediators of European Culture and Literature (Konigshausen, 2000), 129

 [179] Theodoor van de Velde, The Perfect Marriage (New York: Random House, 1986), 169

 [180] Ibid., 170

 [181] Ibid.

 [182] Ibid., 171.

 [183] Ibid.

 [184] Philip Thody, Don’t Do It! A Dictionary of the Forbidden (New York: St. Marten’s Press, 1997), 60

 [185] Max Ernst, “Hands off Love,” La Revolution Surrealiste, No 9-10 (Oct. 1927), 2

 [186] Wallace, 68.

 [187] Gregory William Mank, Hollywood’s Hellfire Club (Feral House, 2007), 269

 [188] Tyler S. Smith, Whore Stories: A Revealing History of the World’s Oldest Profession (Adams Media, 2012), 164.

 [189] Wallace, 38.

 [190] Jonathan Alter, The Defining Moment: FDR’s Hundred Days and the Triumph of Hope (New York: Simon & Schuster, 2006), 48

 [191] Alfred Kinsey, Sexual Behavior in the Human Male (1948), 370

 [192] Ibid., 578

 [193] Joan Garrity, The Sensuous Woman (), 123.

 [194] Darwin Porter and Danforth Prince, Jacqueline Kennedy Onassis: A Life Beyond Her Wildest Dreams

 [195] Mimi Alford, Once Upon a Secret: My Affair with President John F. Kennedy and Its Aftermath

 (New York: Random House, 2012), 102

 [196] Todd S. Purdum, “Sex in the Senate”, Politico (Nov. 19 2013)

 [197] Frank Walker, “Philandering Dictator Added Hollywood Stars to Conquests,” The Sydney Morning Herald (July 4, 2004)

 [198] Garrity, 116

 [199] Ibid.

 [200] Ibid., 119

 [201] Ibid., 122

 [202] “Five Short Minutes” by Jim Croce

 [203] “Plaster Caster” by Kiss

 [204] Elly Brinkley, “The Still Untold Story of Linda Lovelace,” The Wall Street Journal (Aug. 8, 2013)

 [205] Michael Hiltzik, “’Deep Throat’ Numbers Just Don’t Add Up,” Los Angeles Times (Feb. 24, 2005)

 [206] Bruce Weber, “Joel J. Tyler, Judge Who Pronounced ‘Deep Throat’ Obscene, Dies at 90,” NY Times (Jan. 14, 2012)

 [207] Smith, 138.

 [208] Tanya Pikula, “Bram Stoker’s Dracula and Late-Victorian Advertising Tactics: Earnest Men, Virtuous Ladies, and Porn,” English Literature in Translation 1880-1920, Vol. 55, No. 3 (2012), 283-302.

 [209] Paglia, Sexual Personae: Art and Decadence from Nefertiti to Emily Dickinson, Volume 1, 95.

 [210] Mike Tyson, “'I was ferocious': Mike Tyson talks candidly about his darkest hour,” USA Today Online (Nov. 12, 2013)

 [211] “The Starr Report”, II, B

 [212] Ibid., II, D

 [213] Ibid., II, E

 [214] Ibid., III, A

 [215] Cullen Murphy, God’s Jury: The Inquisition and the Making of the Modern World (New York: Mariner Press, 2013), 62

 [216] “The Starr Report”, VI, D

 [217] “Painter Says He Included Monica Lewinsky’s Dress in Bill Clintn Portrait,” Philly.com (March 2, 2015)

 [218] As quoted in John Lanchester, “The Naked and the Dead,” The New Yorker (June 25, 2007)

 [219] Wallace, 381

 [220] Felicity Barringer, “Sex Survey of American Men Find 1% are Gay,” NY Times (April 15, 1993)

 [221] Caitlin Flanagan, “Are You there God” It’s Me, Monica”, The Atlantic (Jan/Feb 2006)

 [222] Kylie P. Dotson-Blake, “Exploring Social Sexual Scripts Related to Oral Sex,” The Professional Counselor, Vol. 2, Issue 1 (Feb. 2012), 1-11

 [223] Deborah Kotz, “Throat Cancer and Oral Sex”, Boston Globe (June 10, 2013)

 [224] Alex Ritman, “Paris Attacks: Michel Hazanavicius Pens Sexually Explicit Open Letter to ISIS,” Hollywood Reporter (Nov. 18, 2015)

 Bibliography

 Abramson, Paul R. Sexual Nature, Sexual Culture. Chicago: University of Chicago Press, 1995

 Alford, Mimi. Once Upon a Secret: My Affair with President John F. Kennedy and Its Aftermath. New York: Random House, 2012

 Alster, B. “Sumerian Love Songs”, Recontre Assyriologique Internationale 79 (1985), 131

 Alter, Jonathan. The Defining Moment: FDR’s Hundred Days and the Triumph of Hope. New York: Simon & Schuster, 2006

 Andrade, Nathanael J. Syrian Identity in the Greco-Roman World. Cambridge University Press, 2013

 Angier, Natalie. Woman: An Intimate Geography New York: Houghton Mifflin Harcourt, 1999

 Bagemihl, Bruce. Biological Exuberance: Animal Homosexuality and Natural Diversity. Macmillan Books, 2000

 Baker, Robin. Sperm Wars. London: Fourth Estate, 1996

 Baker, R.R. & M.A. Bellis. “Human sperm competition: ejaculate manipulation by females and a function for the female orgasm.” Animal Behaviour, Vol. 46, Issue 5 (1993), 887-909.

 Benjamin, Harry and R.E.L. Masters. Prostitution and Morality. New York: The Julian Press, 1964

 Bieri, James. Percy Bysshe Shelley: A Biography. Baltimore: Johns Hopkins Press, 2008

 Bloch, Iwan. Anthropological Studies on the Strange Sexual Practices of All Races and All Ages. The Minerva Group, 2001

 Bloch, Iwan. Marquis de Sade: His Life and Works. Amsterdam: Fredonia Books, 2002

 Brownell, Robert. Marriage of Inconvenience. New York: Pallas Athene, 2013

 Bullough, Vern L. Handbook of Medieval Sexuality. Taylor and Francis, 1996

 Cantarella, Eva. Bisexuality in the Ancient World. New Haven: Yale University Press, 2002

 Carey, C. “Archilochus and Lycambes,” The Classical Quarterly, Vol. 36, No. 1 (1986), 60-67.

 Crowley, Alistair. The Book of Lies. New York: Samuel Weiser Press, 1986

 Culberston, J.C. Cincinnati Lancet and Clinic, Vol. 35. Cincinnati, 1895

 Dotson-Blake, Kylie P. “Exploring Social Sexual Scripts Related to Oral Sex,” The Professional Counselor, Vol. 2, Issue 1 (Feb. 2012), 1-11

 Dubin, Nathaniel E. The Fabliaux New York: W.W. Norton, 2013

 Edwardes, Allen and R.E.L. Masters. The Cradle of Erotica. New York: Julian Press, 1962

 Ernst, Max. “Hands off Love,” La Revolution Surrealiste, No 9-10 (Oct. 1927)

 Forberg, F. Karl. Manuel of Classical Erotology. Manchester, 1884

 Ford, Clellan and Frank A. Beach. Patterns of Sexual Behavior. New York: Harper and Brothers, 1951

 Gammel, Irene. Baroness Elsa: Gender, Dada, and Everyday Modernity--A Cultural Biography. Boston: MIT Press, 2003

 Garrity, Joan. The Sensuous Woman. New York: Dell, 1982.

 Glazebrook, Allison. Greek Prostitutes in the Ancient Mediterranean. Madison: University of Wisconsin Press, 2011

 Greenberg, David F. The Construction of Homosexuality. Chicago: University of Chicago Press, 1990

 Griffiths, John Gwyn. The Origins of Osiris and His Cult. Amsterdam: Brill, 1980

 Grimmelshausen, Hans. The Adventurous Simplicissimus. London: William Heinemann, 1912

 Guiley, Rosemary Ellen. The Encyclopedia of Witches, Witchcraft, and Wicca, 3rd ed. New York: Facts on File, 2008

 Hamilton, Allan McLane. A System of Legal Medicine, Vol. 1. New York: E.B. Treat, 1894

 Harmes, Marcus. Supernatural and Secular Power in Early Modern England. Farnham: Ashgate Publishing, 2015

 Harper, April ed., Medieval Sexuality: A Casebook. New York: Routledge, 2008

 Henderson, Jeffrey. The Maculate Muse: Obscene Language in Attic Comedy. London: Oxford University Press, 1991

 Henke, James T. Courtesans and Cuckolds: A Glossary of Renaissance Dramatic Bawdy. New York: Garland Publishing, 1979

 Herbert, Algernon. Nimrod: A Discourse on Certain Passages of History and Fable, Vol. 1. R. Priestly, 1828

 Herdt, Gilbert. Rituals of Manhood: Male Initiation in Papua New Guinea. Berkeley: University of California Press, 1982

 Hill, Craig A. Human Sexuality: Personality and Social Psychological Perspectives. New York: SAGE, 2008

 Huntington, Rania. “Foxes and Sex in Late Imperial Chinese Narratives,” Nan Nu, Vol. 2, Issue 1 (Jan. 2000), 78-128

 Hyde, Janet. Understanding Human Sexuality 9th ed. Boston: McGraw Hill, 2006

 Jackson, Michael D. The Palm at the End of the Mind: Relatedness, Religiosity, and the Real. Durham: Duke University Press, 2009

 Jackson, Peter A. “Non-normative Sex/ Gender Categories in the Theravada Buddhist Scriptures”, Australian Humanities Review (April 1996)

 Kamen, Henry. Inquisition and Society in Spain in the Sixteenth and Seventeenth Centuries. Bloomington: Indiana University Press, 1985

 Keuls, Eva. The Reign of the Phallus. Berkeley: University of California Press, 1993

 Kilmer, Martin. Greek Erotica. New York: Duckworth, 1993

 Kinsey, Alfred. Sexual Behavior in the Human Male. New York: W.B. Saunders, 1948

 Krafft-Ebing, Richard. Psychopathia Sexualis. London: F.A. Davis Company, 1894

 Lai, His. The Sexual Teachings of the Jade Dragon: Daoist Methods for Male Sexual Revitalization. New York: Bear and Co., 2002

 Leick, Gwendolyn. Sex and Eroticism in Mesopotamian Literature. New York: Routledge, 1994.

 Leupp, Gary. Male Colors: The Construction of Homosexuality in Tokugawa Japan. Sacramento: University of California Press, 1997

 Levack, Brain P. The Witchcraft Sourcebook, 2nd Ed. New York: Routledge, 2003

 Levin, Eve. Sex and Society in the World of the Orthodox Slavs Ithaca: Cornell University Press, 1995

 Lewis, Sian. The Athenian Woman: An Iconographic Handbook. New York: Routledge, 2013

 Mank, Gregory William. Hollywood’s Hellfire Club. New York: Feral House, 2007

 Marsot, Afaf. Society and the Sexes in Medieval Islam. Malibu: Udena, 1979

 Maruthupandian, Jayabalan et al. “Cunnilingus Apparently Increases Duration of Copulation in the Indian Flying Fox, Pteropus giganteus,” PLoS One, Vol. 8, No. 3 (March 2013)

 Martens, Klaus. Pioneering North America: Mediators of European Culture and Literature. Konigshausen, 2000

 Mason, Diane. The Secret Vice: Masturbation in Victorian Fiction and Medical Literature. Manchester: Manchester University Press, 2008

 Masterson, Mark. Sex in Antiquity: Exploring Gender and Sexuality in the Ancient World. New York: Routledge, 2014

 McGreal, Scott A. “Does Oral Sex Have an Evolutionary Purpose?” Psychology Today (Feb. 28, 2013

 Melnick, Jeffrey Paul. Black-Jewish Relations on Trial: Leo Frank and Jim Conley in the New South. Jackson: University Press of Mississippi, 2012

 Meyer, Johann. Sexual Life in Ancient India, Vol. 2. New York: Routledge, 1953

 Mormando, Franco. The Preacher’s Demons, Chicago: University of Chicago Press, 1999.

 Morris, R.J. “Aikane: Accounts of Hawaiian Same-Sex Relationships in the Journals of Captain Cook’s Third Voyage,” Journal of Homosexuality (1990) 19 (4), 21-54.

 Murphy, Cullen. God’s Jury: The Inquisition and the Making of the Modern World. New York: Mariner Press, 2013.

 Neill, James. The Origins and Role of Same-Sex Relations in Human Societies. New York: McFarland, 2011.

 Nobile, Philip. “A New Hite Report-About Men,” New York Magazine (June 15, 1981), 32-34.

 Oliver, Douglas. Polynesia in Early Historic Times. Honolulu: Bess Press, 2002

 Olson, Carl. Celibacy and Religious Traditions. New York: Oxford University Press, 2007

 Onians, R.B. The Origins of European Thought. Cambridge: Cambridge University Press, 2015

 Paglia, Camille. Sexual Personae: Art and Decadence from Nefertiti to Emily Dickinson, Volume 1. New York: Vintage Books, 1991.

 Peakmen, Julie. The Pleasures All Mine: A History of Perverse Sex. New York: Reaktion Press, 2013

 Pham, Michael N. “Oral Sex as Infidelity- Detection,” Personality and Individual Differences, Vol. 54, Issue 6 (April 2013), 792-795.

 Pikula, Tanya. “Bram Stoker’s Dracula and Late-Victorian Advertising Tactics: Earnest Men, Virtuous Ladies, and Porn,” English Literature in Translation 1880-1920, Vol. 55, No. 3 (2012), 283-302.

 Pop, Andrei. Antiquity, Theater, and the Painting of Henry Fuseli. New York: Oxford University Press, 2015

 Porter, Roy. Sexual Knowledge, Sexual Science. CUP Archive, 1994

 Ramsland, Katherine. “Abuse of Corpse”, Psychology Today (Nov. 27, 2012)

 Rudat, Wolfgang. “Milton, Freud, St. Augustine: Paradise Lost and the History of Human Sexuality,” Mosaic XV (1982), 109-122

 Savoie, John. “’That Fallacious Fruit’: Lapsarian Lovemaking in Paradise Lost,” Milton Quarterly, 10, Vol. 45, Issue 3 (2011), 161-171

 Sayfuddin, Murad. Love and Sex in Islam. Ansar Publishing House, 2004

 Schaller, George. The Mountain Gorilla: Ecology and Behavior. American Anthropological Association, 1963

 Schmidt, Leigh Eric. Heaven’s Bride: The Unspeakable Life of Ida Craddock. New York: Basic Books, 2010

 Sherman, William L. Forced Native Labor in 16 century Central America. Lincoln: University of Nebraska Press, 1979

 Simons, Patricia. The Sex of Men in Premodern Europe. New York: Cambridge Press, 2011

 Skinner, Marilyn B. Sexuality in Greek and Roman Culture. New York: John Wiley & Sons, 2013

 Smith, Tyler S. Whore Stories: A Revealing History of the World’s Oldest Profession. Adams Media, 2012

 Smythers, Ruth. Marriage & Love: Instructions for Females on Courtship and Matrimony, with Tips to Discourage Sexual Advances from Husbands. Guilford: Lyons Press, 1894

 Stevens, John. Tantra of the Tachikawa Ryu. New York: Stone Bridge Press, 2010

 Talmey, Bernard Simon. Woman: A Treatise on the Normal and Pathological Emotions of Feminine Love. New York: Practitioner’s Publishing Company, 1908

 Tan, Min et al. “Fellatio by Fruit Bats Prolongs Copulation Time,” PLoS ONE 4 (10) (Oct. 2009).

 Taylor, Timothy. The Prehistory of Sex. New York: Bantam, 1997.

 Thody, Philip. Don’t Do It! A Dictionary of the Forbidden. New York: St. Martin’s Press, 1997.

 van de Velde, Theodoor. The Ideal Marriage. New York: Random House, 1986

 Varone, Antonio. Erotica Pompeiana: Love Inscriptions on the Walls of Pompeii. L'Erma di Bretschneider, 2002

 Veenker, Ronald. “Forbidden Fruit: Ancient Near Eastern Sexual Metaphors,” HUCA 70-71 (1999-2000), 57

 Viscuso, Patrick. “Theodore Balsamon’s Canonical Images of Women”, Greek, Roman, and Byzantine Studies¸ Vol 45 (2005)

 Wright, Thomas. Worship of the Generative Powers: During the Middle Ages in Western Europe. 1865

 Myths and Tales of the Chiricahua Apache. Lincoln: University of Nebraska Press, 1942

 images/00027.jpeg

images/00006.jpeg

images/00002.jpeg

images/00079.jpeg

images/00001.jpeg

images/00018.jpeg

images/00063.jpeg

images/00043.jpeg

images/00067.jpeg

images/00080.jpeg

images/00095.jpeg
N b el
’
. B b L .
)]

] “wr
i Wy
o g

¢ .

|

ry -
] ey Z‘ 4
-/ 2
o

" THEY STOO
TO CONQUER

DAvID DEPIERRE

images/00055.jpeg

images/00075.jpeg

images/00058.jpeg

images/00015.jpeg

images/00068.jpeg

images/00023.jpeg

images/00072.jpeg
i
5
4
i
H
;
I
a
B
&
g
H

images/00049.jpeg

images/00045.jpeg

images/00076.jpeg

images/00056.jpeg
S DISPLAYED

FANNY'S BEACTIES

images/00082.jpeg

images/00033.jpeg

images/00059.jpeg

images/00032.jpeg

images/00025.jpeg

images/00086.jpeg
.dovaii & quesa meravigh. . desls & polenials dol fascismo...
The war thet | prefer
1o guere qu fe prfire.

images/00061.jpeg

images/00028.jpeg
malmngmtwmﬁtltg ;u
oputuscipopun iy e
ST o)

mauid (HODLO,
llectomonams e @
plefandancam lafins i
2) formnus nawaie mip !
D 11018 10D O et

images/00089.jpeg

images/00090.jpeg

images/00019.jpeg

images/00022.jpeg

images/00026.jpeg

images/00007.jpeg

images/00013.jpeg

images/00030.jpeg

images/00038.jpeg

images/00044.jpeg

images/00057.jpeg

images/00077.jpeg

images/00016.jpeg

images/00085.jpeg

images/00021.jpeg
l

images/00078.jpeg

images/00011.jpeg

images/00004.jpeg

images/00009.jpeg

images/00070.jpeg

images/00020.jpeg

images/00014.jpeg

images/00083.jpeg

images/00034.jpeg

images/00029.jpeg

images/00035.jpeg

images/00010.jpeg

images/00088.jpeg

images/00042.jpeg

images/00031.jpeg

images/00062.jpeg

images/00054.jpeg

images/00052.jpeg

images/00048.jpeg

images/00091.jpeg
HOW FAR DOESA GIRL HAVETO GO
TO UNTANGLE HER TINGLE?

EASTMANCOLOR (D) ADULTS ONLY

images/00087.jpeg

images/00003.jpeg

images/00066.jpeg

images/00047.jpeg

images/00064.jpeg

images/00065.jpeg

images/00093.gif
Bill Clinton'’s Job Approual Rating
W % Approve

%

80

70

6o

50

Trend

40

30

20

10

o
1994 1995 1996 1997 1998 1999 2000 2001

GALLUP

images/00053.jpeg

images/00094.jpeg

images/00084.jpeg
Stens Gemtmbeticn b b et
o e)

P ety £t
%Agr&_-‘::»t,_v.,.

images/00073.jpeg

images/00046.jpeg

images/00069.jpeg

images/00092.jpeg

images/00037.jpeg

images/00041.jpeg

images/00051.jpeg

images/00017.jpeg

images/00039.jpeg

images/00036.jpeg

images/00071.jpeg

images/00074.jpeg

images/00024.jpeg

images/00040.jpeg

images/00050.jpeg

images/00012.jpeg

images/00008.jpeg

images/00005.jpeg

images/00081.jpeg

images/00060.jpeg

