Part 2 Additional OT-Summary Material ©Mukhopadhyay 2009 11/3/2009

APPLYING FRAMEWORKS TO SOME SEXUAL PRACTICES

1. Reproductive Consequences: [Demographic impact]
· Population size

· Population Equilibrium: Balance population & resources
e.g. celibacy among priests and nuns [land fragmentation produces land poverty; celibacy reduces fertility rates;], age of marriage [reduces # offspring], female education [more=later age of marriage=lower birth rate]; polygamy [multiple spouses: polyandry, polygyny], male warriors [male expendability, reproductively], govt-religious policy on contraception & abortion [affects group population size, with political & economic consequences]
attitudes towards extra-marital sex, etc.
OTHER
2. Social Consequences

· Social Reproductive Impact

· Other social, economic, political, impacts

e.g.

· Sambia Folk Theory of Male Development [sss]

· American Folk Theory of Homosexuality:

 -stigmatize homosexuality to reinforce heterosexuality

 -reinforce gender ideology of gender polarization and

 biological essentialism

 -reinforce gender roles [prevent challenges to; androgyny]
 -reinforce the nuclear family & male head of household
· "racial "miscegenation" laws [preserve markers of racial hierarchy; preserve race-based system of social stratification & inequality] Loving Vs. Virginia, 1967, ruled such laws unconstitutional.
· Parental/Family control over marriage & mating [reproduces social system, including race, religious, ethnic, class hierarchy]
· Virginity: promotes marriage [with culturally defined linked roles, including provider-domestic/child care role]

· Women’ Control over their own Reproductive Decisions: [sexual autonomy; marriage optional for sex or children;
· Population Growth vs. ZPG [zero population growth]

·
Political consequences of higher birth rates in a democracy

· Ecological consequences of higher birth rates, especially in higher consuming countries
OTHER???
SUMMARY [WITH ANNOTATIONS!] of FILM THEMES from ABORTION STORIES: NORTH AND SOUTH

1. Abortion occurs whether or not legal or illegal [see assigned CR articles & textbook for current statistics]

2. Reproduction is not a “natural” event, in human cultures; both societies and individuals regulate fertility & reproduction.

3. Society and individuals use a variety of methods: biological methods [abortion one of many methods]; social and cultural methods (e.g. age of marriage, celibacy, widow non-remarriage, tax policy etc.

4. WHO controls/regulates reproduction? And Why? And How

· At the societal level, primarily male-controlled, elite institutions (upper class, upper status males, religious leaders, government)…..family “elders” in small scale societies.

· Goals: Sometimes policy is to increase population (often after war; for labor supply; for prestige; to increase political power, especially in democracies]; sometimes to reduce population, because of limited resources (e.g. China’s one child policy); concern about overpopulation; quality vs. quantity becomes more important.

5. HOW INCREASE: limit access to birth control, abortion, family planning, forced reproduction, even in case of rape. Social methods: insist on women marrying early, reduce female education, prohibit married women from employment, give gifts and honors for multiple pregnancies; celebrate large families; every birth a blessing; tax benefits increase with every child; prohibit homosexuality; stigmatize women without children.

HOW TO DECREASE: access to birth control; reduce tax credits for children; more female education & employment; alternative prestigious roles for women besides mother. Involuntary sterilization; penalize [housing, tax] additional children. Increase size of investment in individual children.

5. The burden of multiple pregnancies falls primarily on women, especially if unmarried; but married men also suffer from too many children to support; may abandon children, commit suicide or take dangerous, high-paying jobs.

6. Poorer people are more negatively impacted by lack of access to abortion and family planning than wealthier people e.g. children sold into sex trade, child labor, marry girls off early; infanticide [twins, girls]; child neglect or abandonment

7. Despite societal restrictions, individuals try to control birth, including through abortion. Even the best methods of contraception fail; virtually no one wants the maximum # of children possible; circumstances (rape, sexual abuse, negative personal relationships; prostitution during warfare produces “illegitimate” children; birth defects; too many “girls” in male-dominated cultures with “dowry”.

8. Many [most?] cultures which oppose abortion oppose other effective forms of contraception and family planning and often sex education. In the U.S., anti-abortion groups also often oppose family planning, contraception, sex education except abstinence-only education [which has been shown not to work], even in cases of rape, to save the life of the mother. See text “Sex and Politics” for examples, such as Bush’s refusal to release funds congress allocated for UN Population Fund family planning programs.

9. Cultures have different theories about reproduction; but they also ADJUST their theories to justify changing conditions and motivations e.g. Catholic Church—when the soul enters the conceptus. Current attempts to legislate human personhood beginning at the point of conception—with 14th amendment rights—as part of a larger anti-abortion, anti-contraception campaign.

10. Look at reproductive and social reproductive consequences of policies and beliefs as a way of understanding the origins of these policies, practices and beliefs.

11. Pro-Choice vs. Pro-Life much too simplistic. Hidden issues of “church” vs. “state” separation; of cultural & religious diversity vs. one culture/religion dominating.

· Pro-“Life”: really anti-abortion. Should it be called “forced reproduction”. When does “life” begin; a sperm is life; a cell is life; life is a continuum; when is it a “child”? At 6 weeks with gills and a tail; at 3 months with no functioning brain?; “viability”; What about concern for the “life” of born children? The mother? The family? The social impact? What about all the unwanted children, here and in the world? And why not oppose warfare and other violence that kills innocents? What about overpopulation? Quantity vs. Quality. And why oppose family planning/contraception.

· Pro-Choice: really allowing choice of abortion if want one. But implies it should be totally a woman’s personal choice, regardless of societal consequences. But is this realistic? What if most women decided they wanted 10-15 children? What about the impact on society, on educational system, the societal “costs” of children?

12. Other themes you found?

SUMMARY POINTS for Part II of the Course
Sexual Beliefs and Practices do not exist or arise in a “vacuum”, by chance. They are embedded in a larger cultural system of:

· beliefs [ethnotheories, cultural models], social & physical environmental conditions, cultural institutions, power relations

Mating is a Societal not Just an Individual Concern: mating has consequences for reproduction and social reproduction

Individuals Engage in Sexual Activity for a Multiplicity of Reasons

e.g. erotic focus, erotic sensation, reproduction, friendship, connection, obligation, intimacy, money, fear, to please others, “love”, power-domination, anger, political motivations, etc.

Sexuality is a complex subject: any simple explanations are usually simplistic [way over-simplified]

e.g. SSS: Choice or Biological; Abortion: pro-choice vs. pro-“life”,

