SERMON:
Why Doesn’t Anyone Talk About Children on Valentine’s Day?
DATE:

February 8, 2009
SPEAKER:
Rev. Tim Ashton

TRANSCRIBER:
David Irvin
The so-called Religious Right and the Feminist Left often seemed locked together in a death grip of disagreement, but I believe they have one subject in common. This subject seems to be the dangers of unregulated, sexual self-gratification as typically obtained from the Internet and described as pornography. Nonetheless, statisticians of American sexuality tell us that the actual numbers of flesh and blood, real-life sexual encounters with other human beings are less per person in American society. In short, it appears Americans are thinking about sex more and doing it less. A psychotherapist who led a therapy group that I was in rather shocked everyone when said “Do you know what the largest human sexual organ is?” Everyone blanched. Anyway, before we got into too much trouble, she said “The brain”. Given the previous information, I think it’s true. It’s probably why we think about sex so much

.
But the question I would have for the Religious Right or the Feminist Left is, “Who is really endangered by the so-called unregulated, self-gratification obtained by oneself on the Internet. Who really is in danger?”
Thinking about this, I decided that in our society we seem to have gotten love, sex and relationships all tangled up. If it’s true that we think about sex more and do it less, it may be that we are, as the phrase goes, in love with love, hooked on infatuation, enjoying the zing of fantasy and the titillation of falling in love. And thus, why would it be a surprise, this growth of this Internet sex industry? Really, what live human being, flesh and blood partner could possibly measure up to the fantasy factory? All fantasy, no reality, no aging, no mortgages, no demands, no cranky days.
But again I ask, “What’s the danger?”
The danger, I believe, is not the sexuality, but the essential narcissism and the ultimate aloneness of being there by yourself in front of the bright little screen. And, you see, I do not see it as one bit different from Don Juan. Yes, he did it with live people, but his sexual encounters could never be enough; it could never be exciting enough; he could never have enough partners. And how did he end up? Alone and unwanted. It was all about narcissism, not sex.
Love in our society is often treated as a mystery. Who knows where it comes from? Why is it SO overwhelming? And what makes it so necessary? It’s why I think we like the symbol of the bright red heart pierced with the arrow. Who know from where that arrow comes? And even the best of us, the most prudent, are rendered helpless and giddy. I believe it is why some people are opposed to sexuality education. How dare any human being disclose the cosmic force behind it all? For is it not typical to say “God is love and love is of God”, says the Christian Bible?
Now UU’s are not opposed to mystery, and in fact I think we are reasonably in touch with mystery. We understand that we live in a vast universe that we only barely comprehend. We are aware of the infinitesimal size of our little Earth even in its galaxy.
However, from the UU’s standpoint, knowledge is always more desirable than mystery and definitely better than ignorance.
Subsequently, it strikes me that a reasonable experience-based understanding of love and sexuality might actually put our society back together again in better order. It’s great Ted is here this morning, because I’m going back to a book he got me to read a while ago called A General Theory of Love. And here, indeed, is a humanistic, experience-based theory.
What is the origin of love? Love is an evolutionary adaption based on brain development – (If you don’t have the requisite brain development, you can’t process the experience.) – Brain development, long internal gestation of the baby in the mother’s body, and breastfeeding. It’s simple. You start your life out in relationships, intimate personal relationship. These originative relationships change mammal society in two primary ways. One, we just enjoy being together. Think of those pictures of lions in the African sun, just lounging all over each other. Bats sleep for months together in caves; they’re not even awake. And our relatedness is also useful for safety, for if we are bonded together, we are more capable of cooperation. We are more concerned for others. We might even sacrifice ourselves for our neighbor. And in particular, unlike many of our reptile friends, we are less likely to look at the newborn as a tasty meal. So delicate.
Now if you think “The General Theory of Love” is hard-hearted, it has a place for falling in love. So, love functionally for the individual is the sum and synthesis of all the feelings and experiences that the child has with their several caretakers and love, then, for the individual is, of course, in one way very individual, based on our particular experiences. And thus there is a drive to go back and to find and repeat those experiences. And when we find that person with whom we feel the repetition of that experience, we fall in love. Now, this person, of course, repeats it all, so naturally most of us have a few difficult experiences with our caretakers. And thus the person we fall in love with also brings the full component of the bad aspects of life with our caretakers. The reason why so many engagements fail and marriages end, at least one of the reasons is, on that day you turn around and discover that you are also living with the monster, who tortured you as a child, the desires of course who bolt and most of us do. What the therapists tell us is that with that very person we can heal those wounds because we share the bond of love with them and we can walk the path of our woundedness and knit back together the broken parts of our being. But we won’t go into marital theory at the moment.
Now if A General Theory of Love is accurate, I propose we need a new symbol for Valentine’s Day, one that suits mammal life and would focus us on the important things, not this silly heart with an arrow jammed into it which represents the falling-in-love thing, which is fine, but it’s only a start. A better symbol would be a child or maybe even a group of children and all of their caretakers assembled around them. That’s what mammal life is about. That is what saves us and that is what gives us joy. The actual sexuality is in many respects relatively unimportant, compared to the impact of bonding. I can’t resist giving you this example. Mad, passionate sexual coupling is common among all kinds of creatures. The favorite horror I remember in biology as a kid was praying mantises. Remember in the middle of all that passion, the female preying mantis bites off his head, only to increase the violence of the sexual activity. That’s just a little example, but sex doesn’t necessarily create bondedness in and of itself. It requires relationships. So this is the picture. A group of kids and their caretakers: that’s mammal love. The community of kids, the caretakers and the community of the caretakers themselves. The joy of being together and the security of bonded loving community.
So, this brings me onto answering Shawn Whittaker’s Fantasy Auction sermon questions. You wondered how I’d get to the kids, actually, didn’t you? These are his questions: How do we nurture the development of good UU children? Is there a way of UU child-rearing? How does UU support parents in their work? And what do our principles teach us?
The most important thing Unitarian Universalism teaches us is that human life, maybe all life, is full of tension. It’s part of how it is. This tension arises from the interaction of Principle One and Principle Seven. Principle One is about the worth and dignity of every human being, our sense of the importance of our adventure on this earth. Principle Seven speaks of the interdependent web of all existence. The reality is – as important we think we are – we cannot even live without the support of the web, the community, the family, the biosphere, the universe. And so there is always a tension between our importance and the community and all the other creatures that we both love and sometimes hate.
Next question: Is there a UU way of child-rearing? Now I don’t think this is privately ours, but we strongly focus on developmentalism. In the beginning when the parent’s pretty much in charge of the infant, there isn’t too much stress. Well, it doesn’t seem like that much stress, although it’s usually kind of a shock to take care of an infant in the beginning.
But when you get to the Terrible Two’s, the beginning looks like a cupcake. This is the moment when the child intuitively feels Principle One: “my worth and dignity, and the child expresses that by saying, “No!”.
 The parents then have to figure out how to cope. “Whoa, what do I do?” The first reality the parent has to understand is, you actually can’t make the child do anything. Particularly, you can’t make them eat, you can’t make them use the toilet and you can’t make them go to sleep.
So what can you do? This is where boundaries and differentiation come in. “I am not your friend, but I am in charge.” But how am I in charge? By managing the child’s world and establishing accurate and appropriate consequences for the child’s behavior, such that the child will choose to do something close to the right thing.
Our theory of learning is experiential, not indoctrination, because basically indoctrination doesn’t work.
Then of course you learn: no yelling, no blaming, no hitting, no losing control. Because as soon as you lose control, guess who’s in charge? The child.

You see, once you raise a family, you’re almost a mature person because you have learned the rules of the good human behavior, because the same rules that apply to the child apply to the adult. Expect tension. Quit trying to make other people do things. Don’t yell and hit, you’re just losing control. You’re the only person you can control, so set your own boundaries. Accept consequences. Differentiate. Don’t try to save other peoples from their consequences or carry their burden for them. It won’t actually help them.
But there is one thing we can do for others. Be present for each other in the universal human experience of joy and sorrow, suffering and pain, hope and failure. We all experience it. You don’t have to be a genius to be present.
And finally in my encyclopedic quick run-through here, I thought I would say something about learning religious concepts and UU developmentalism. I like to use a little paradigm here. We’ll put the atheist on one side and the theist on the other side and those of you of whatever stripe can kind of fill yourselves in various places between.
The young child identifies with the parent as the in-charge person and thus presumes there’s gotta be a big in-charge out there someplace. Shortly they develop their earliest concept of God: the big parent in the sky.
“Oh”, says the atheist, “how did I let this happen to my kids? They have succumb to primitive theology and believe in a cosmic sky parent.
The theist is saying “Well, I’m really such a good parent that my child has developed natural theology on their own. If you develop either of these reactions, you say “Wait, what’s next?”
And what is next? The concrete, pragmatic thinking child, in grade school. You know what happens to them? One example is when they get their first telescope look into thee sky, or whatever their experience is, and they say, “Oh, there’s no God out there, I’ve been lied to. I am an atheist.”
At which point, the atheist says “See, if you just work it this way long enough, they’ll see reason”.
The Theist says “Oh, we thought we’d done the right thing by our kids”. But wait! It’s not over.

And then you go a little bit further and you get your teenaged child. Well, now we’ve got abstract thinking, and we can handle multiple options and possibilities, and we go out to explore the world.
This is where the atheist and theist sit down on a pew and say “Do you think it was a mistake to go to a Unitarian Universalist church? Maybe we should have done something more structured. Our children seem to have no focus.”
But of course, the child is doing what the child needs to do, checking out the world, seeing what the options are. And it is at this moment that we have to trust our basic mammal bondedness and keep differentiated.
We did not raise our children to be just like us. Remember? We even swore that when we dedicated them. We raised them to be themselves, to find their way in the world, a world that will necessarily be different from ours.
So I simply suggest that when we are a little anxious, we just return ourselves back to that basic Valentine symbol: the kids and the community of the caretakers and trust. Trust in the basic bondedness, love and care, that we learned in the earliest years of our life together. They will come for the bond will never be forgotten.
Happy Valentine’s Day.
