WP Instructions & Topics, Fall 2010 8/25/2010 p.3

INFORMATION ON CLASS WRITING REQUIREMENT AND SUBMISSION OF WRITING PORTFOLIO F 2010
OVERVIEW
All Advanced General Education courses must contain a substantial writing component (minimum 3000 words). In this course, students will engage in a variety of writing assignments, in and out of class. These assignments will include practice in summarizing written work, oral presentations and small group discussions; evaluating and integrating information from varied sources; integrating alternative disciplinary conceptual frameworks and applying them to issues of sexuality in a culturally diverse and stratified nation; and reflecting upon how individual beliefs and behaviors mirror and are shaped by society, history, and culture. These writing activities will also assess basic analytic skills and demonstrate student mastery of course content, themes, and perspectives.

Most of the writing activities will be based on and derived from learning activities occurring in class (small group discussions, films, guest speakers, simulations, lectures, class surveys etc.); some will be based on course readings. One assignment will require library research (see below). Specific writing topics will be assigned by me in class throughout the semester, generally in conjunction with particular topics or as activities occur in class. However, most of these assignments will be submitted together in the Writing Portfolio [see below], twice during the semester.
THE WRITING PORTFOLIO
In addition to in-class writing, all students will submit, for assessment and feedback, a Writing Portfolio of writing assignments totaling approximately 3000 words or about 10 pages of writing [typed; 1.5 or Double-Spaced; single or double-sided pages].

Individual Portfolio Entries will come from Instructor-Assigned Topics:

· Writing Activities Assigned by the Instructor [3-7 topics from those listed below].
· Each topic should have a title [normally the topic] and start on a separate page
· One library-based assignment assigned by the Instructor [see description below]
Potential Writing Activities [to be assigned throughout the semester]
BOLDED ITEMS ARE ASSIGNED FOR WP INSTALLMENT I
· "Burning Issues". What do you consider the most significant issues in human sexuality today and why?

· Discuss the ways that “The Hug” reflects the primary themes of this course. [1 or 2 pages]
· Learning About Sex. Compare how you learned about sexuality with the San, as described by Shostak [Course Reader 1]. Include both similarities and differences.

· Learning About Sex. Interview someone one generation older than you about how they learned about sexuality (broadly defined). Compare with your own enculturation process [similarities and differences].

· Is human sexual attraction "natural"? Discuss based on both class material and your own experiences.

· Sexuality and Social Inequality. Describe some examples of traditional American sexual regulations and attitudes that reflect broader types of social inequality in the United States.

· Does a Gender Double-Standard of Sexuality Still Exist? Discuss, based on your own experiences (direct or indirect), including in your own microculture. You can discuss this with friends or family if you wish.

· Albatross. What are the "lessons to be learned" from the Albatross class exercise, especially about “culture” and how it affects us as individuals? Discuss how the Albatross illustrates the concepts of culture discussed in class (e.g. different properties of culture; role of mental products, etc.) [1 or 2 pages]
· Ways of Studying Human Sexuality. Discuss advantages and disadvantages of ethnographic vs. non-ethnographic methods for studying sexuality using concrete examples from class and readings.

· The Sambia and The Americans. How do Sambia beliefs both differ from and resemble American attitudes about sexuality and gender.

· Miracle of Life: Discuss how this film reflects American cultural conceptions of gender, sexuality and reproduction.

· Textbook Analysis: Discuss how your text subtly reflects American cultural ideas of gender, sexuality and reproduction. 1 page
· Choosing a Mate: Compare your "mate selection criteria" with those your parents/family members might use if they were to select a mate/spouse for you. Reflect on what differences might arise and why.

· Guest Panel Reaction Paper. Reflect on the panel presentation and discussion, including one or two things you found particularly interesting, thought-provoking, or valuable.

· The Language of Sex. Use examples of words and phrases to discuss how the language used to describe sexuality expresses cultural attitudes about sexuality (and the body).

· The Language of Sex. Discuss how common American ways of talking about sexuality can reflect and reinforce social inequality. Use concrete examples of words and phrases.
· American Sexual Stereotypes. Analyze American stereotypes of gay males and lesbian women. What underlying themes are revealed in these stereotypes? How do stereotypes reinforce gender roles?

· Homophobia. Do you think men are more homophobic than women and if so, why?

· Dreamworlds. Summarize the key points the narrator is trying to make in this video.

· Music Videos Today. Do images of women and sexuality described in Dreamworlds apply to current music videos? Watch a popular music video and compare the images to those in the Dreamworlds video.

· Rape Stereotypes. Discuss how myths about rape and rapists reflect gender, racial and class stereotypes.

· Sexual Stereotypes in the Media. Watch a popular prime-time TV show and analyze the subtle "stories being told" about sexuality and about gender roles. Specify the name and broadcast time & date of the show.

· Cultural Barriers to Safer Sex. Discuss your "personal" barriers [real, imagined] to practicing safer sex and whether they reflect broader American cultural themes about sexuality and social equality and inequality.

· Class Survey Results. 1) Compare our class results to similar data in the textbook 2) How do in-class survey results reflect and reinforce broader themes in class and in readings?

· Advertisements. Do images of sexuality in advertisements reflect and reinforce social inequality? Discuss, giving concrete examples.

· Prostitution. Discuss linkages between prostitution (the "sex trade") and social inequality.

· Identify and discuss at least one linkage between sexual laws/practices and the maintenance of some form of social inequality (e.g. gender, ethnic-racial, class, sexual preference)

· My Course Evaluation. Discuss how this course has contributed to your feeling more comfortable about your own sexuality and to understanding the range of cultural beliefs about sexuality that exist in the US and in the World

· My Course Evaluation. Discuss how this course has helped you see and understand linkages between sexuality and social equality/social inequality.
· Sex and Politics 2010: Issues, Candidates and Party Platforms [more details in class and on the web-page to print-out] TWO pages
Library Assignment: A “Cultural Analysis” of an ‘old” Sexuality Book

Area S classes require students do at least one assignment involving library research as a way of expanding your library knowledge, including of electronic resources. For this class, students are to examine an “old” book on human sexuality to see how it reflects cultural attitudes and beliefs from a different historical era and how these have changed over time in the United States. This is called a “Cultural Analysis” The specific assignment follows.

Select a Book: Search the library for and examine a human sexuality book published before 1950. It can be for the lay public or more specialized. For example, you could find a human sexuality textbook for college students [biology, psychology, medicine] or professionals (gynecologists, marriage counselors, physicians, psychiatrists). Other possibilities are: a book written for the general public, such as on "sexual diseases", "pre-marital or extra-marital sex", on contraception or family planning, on "healthy sexuality" or “sexual deviation”, on "homosexuality" or "masturbation", "interracial dating" , on sexual practices in other cultures. As an option you could look at old journal articles, such as in Journal of the American Medical Association or the Journal of Human Sexuality, or at the Kinsey report or the original Masters-Johnson study. The farther you go back, historically, the more interesting it will be (e.g. a 1910 book on masturbation or childrearing or female “promiscuity” or sex-related laws).

You've a lot of choices....so you should have no difficulty finding something appropriate. Just allow yourself enough time to find a book, especially if you are using Link Plus.
Portfolio Assignment Write-up [to be included in Writing Portfolio, Installment 2].

Length: 2 pages (approximately 700 words).

Content: Address each of the components below. Please follow this format in your write-up.

1. Give the full reference/citation. Include author, title, publisher, publication date and location.

2. Your Search Strategies. [approx 1/2 page] Tell me where and how you got your book. Describe your web-based "search strategies" using SJSU/SJPL sources and on Link Plus web-sources. You may want to take a library “tutorial”…if so, tell me which you took and if it was useful.
3. How many references after the year _______did you find on Link Plus for the search term: _____________ [TBA].
4. Cultural Analysis: [1.5-2 pages]
· Describe the book you chose. For example, you can refer to the topics covered, author’s background, credentials, general perspective, approach, type of data, illustrations and graphics, language, style, etc..

· Comment on ways in which your selection "reflects its age" and the historical and cultural context in which it was written. Again, you can look at language, at the type of graphics used, the topics covered, the recommendations or other segments that reflect cultural [including religious] beliefs of that period.
If appropriate, compare the book with contemporary approaches to the same topic or subjects, such as in your textbook.
5. Photocopy & include either the title page or equivalent page of your book at the end of the assignment. Don’t forget this!!!
ADDITIONAL WRITING PORTFOLIO INFORMATION

Portfolio “Entries” Each individual Portfolio entry should be treated like a separate “essay” or “mini-paper” on a topic. Each entry should be clearly identified, starting with the "title" of the essay, that is, the specific topic or question assigned in class. If you want to use a creative title, that’s fine, but also make clear what assigned topic it refers to.
Writing style can be informal, using first person, and content will generally include personal and subjective experiences and views. Many Portfolio assignments are designed as vehicles for you to reflect upon, analyze, and place in broader context your own personal experiences and views related to human sexuality.

All Portfolio entries must be well-organized, focusing on and developing an explicit topic or theme, with some analytical or reflective content. Each entry must also be carefully edited for mechanical errors (e.g., typos, spelling, punctuation, word choice, etc.). Journal entries not meeting upper division writing standards will be returned ungraded and without credit!

Length. You will need an equivalent of 10 full pages of Portfolio entries. One full page is approximately 300-350 words; therefore you will be submitting approximately 3000-3500 words of written material. Each Portfolio entry will be at least one full page.

Portfolio Submission Procedures
Portfolios will be collected in class twice during the semester, in two “installments” [see syllabus for dates]. Do not send them by fax or through email!!!!
· Installment One, consisting of 3-4 Portfolio Assignments, and five full pages of writing, will be due approximately half-way through the semester. You will receive feedback on this installment and will use that feedback to improve your second set of Portfolio assignments. Be sure to save the original to resubmit with Installment Two.
· Installment Two (due near the end of the semester) will contain the remaining Portfolio Assignments, including the Library assignment, with 5 full pages of written material. It will also include the original version of Installment One with my comments.
All portfolios should be stapled together firmly, with a title page or section that includes your name, date, and your section. You should NOT buy a folder. The stapled version is sufficient.

Keep an electronic or hard copy of your Portfolios for your own records and as a backup.

Criteria for Evaluating Writing Portfolios. Students can receive up to 20 points on Portfolio Assignments [10 points each installment]. Students will receive feedback on content mastery, basic analytic skills and writing. On content, you will be evaluated primarily on the seriousness and care with which you approach the writing assignments, This means, most importantly, submitting all required Portfolio entries and doing what the assignment asks you to do!!! It also means submitting well-organized, well-written and well-edited portfolio entries. You will not be graded on how elegantly you express your ideas as long as your writing meets upper division writing standards re: organization and basic mechanics.

If you follow instructions, and complete all Portfolio assignments, you should receive full or nearly full credit on the Portfolio (i.e. 20 points). Total points will be reduced for: off-topic, inappropriate, or incomplete entries; problems with basic writing mechanics and sloppy editing; incomplete portfolios; and late submissions.
CITING SOURCES AND AVOIDING PLAGIARISM. Portfolio writing assignments will consist of your own analyses, views, experiences, and reflections on class discussions, activities, lectures and assigned readings. Most assignments will not involve you using material from other published sources. In the rare case this is necessary, you must cite the full reference, even if you are not directly quoting from the article. If you quote directly from the article [i.e. use the author’s wording rather than your own], you absolutely must use quotation marks, you must cite the full reference, and you must include the page number!! This is both a legal and ethical requirement. Be especially careful not to paraphrase nearly verbatim from an article or string together fragments of virtual quotes. This can constitute plagiarism....which is a violation of University Policy. It can lead to an F in the course or even dismissal from the University.

Please note. Unless you indicate otherwise (through referencing, crediting the source of information or ideas or experiences), I will assume the Portfolio writing you submit is your own work…both ideas and the specific words or phrases used to express your ideas.

SJSU ACADEMIC INTEGRITY POLICY. The university emphasizes responsible citizenship and understanding ethical choices. Academic honesty and fairness foster ethical standards for all those who depend upon the integrity of the university, its courses, and its degree.
Plagiarism is a serious offense. Professors are now required to report all cases of cheating/plagiarism to the SJSU Office of Judicial Affairs

Mukhopadhyay, Anthro/Bio/HS 140, F09, Writing Portfolio Instructions Page 3 of 5

