Ex 2 Review Sheet F10 Draft , 11/2/2010

draft HUMAN SEXUALITY: EXAM 2 STUDY SHEET F10
EXAM FORMAT : same as exam 1

MATERIAL TO BE COVERED: Focus heavily on class lectures, notes, films, themes emphasized in class. Read Course Reader and textbook segments mainly for additional illustrations of key ideas, background information, some key concepts [as indicated below], and to enhance your own knowledge and understanding. Some exceptions from textbook are noted below [contraception; legal cases].
Use this guide to help you review [and amplify] your class notes [with help from your classmates!] and to sift through readings/films.
Course Reader: See update of original Course Reader-Readings Packet for minor changes—no new readings, just typos corrected and all CR articles are now available in the On-Line A140 Library.

Readings 3, 5, 8, 9, 10 [a collection],11. Focus on article’s key points & general themes and how the article relates to or illustrates broader themes & conceptual frameworks presented in class. You may want to take very brief notes on longer articles [#8, #11].
For R10, ask what broader themes do each of these articles reflect; many are quite short and are “tidbits”. The two most important are by the Guttmacher Institute, Facts on Abortion and Facts on…Contraception and should be read, noting key themes. ALSO, read the article by Bryant [& anonymous] which looks at fertility rates and parental/childcare support in European countries .
H&D Text [10th Edition]: Material is mainly “basics” and background except where noted otherwise [e.g. Chapter7 on contraception and abortion; selected sections of chapter 19, 20]. DO read summaries of other assigned chapters but you can skim assigned sections for relevant themes/illustrations.

Assigned Readings: Review pp.18-19, 26-28; Ch.20 [508-18, 520-1, 525-28], Ch9 [p.239-end], Ch10 [256-70], Ch11 (298-302), Ch12 (314-327), Ch13 [skim only], Ch.5 (p.108-11 if needed), Ch. 6 (p.120-131), Ch. 7 [all; important at “basics” level], Ch.19 (494-end).
GUIDE TO KEY TOPICS AND CONCEPTS: Major Themes: Human Social and Cultural Control over Sexuality [mate selection; female reproduction & control of offspring].Variations in Cultural Models & Ethnotheories of Sex, Marriage, Family, Human Development. Societal Goals: Reproduction & Social Reproduction. Frameworks for Understanding Sexuality. The Politics of Sexuality [incl. reproduction]
Starred*= material comes primarily or solely from lectures

*Evolutionary Approaches:. Use class notes as primary source.

General definition & alternative approaches: naked ape vs. unique primate. Primates: 3 key categories of primates. Focus on: Primate-wide characteristics. Comparisons with human primates: Parallels; Contrasts (anatomy, sexual behavior, mate selection processes, criteria for mates]. Terms: Estrus, sexual dimorphism, multi-mate vs. long term pair-bonding. Primary social unit: matrifocal unit. Types of human genital alterations. OPT? Parental investment theory and alternative [R vs. K] reproductive strategies; applications to male vs. female strategies & “who chooses”.
*Human Mate Selection: Your criteria vs. family-societal criteria. Types of Criteria: “Individual” [physical, character/personality, common interests] vs. Social Criteria (social group membership; social category). Cultural factors in definitions of “attractive.” Cultural Variability in mate selection processes. Ethnographic examples.
Social control over sexuality, mating [who & how], and reproduction. Informal and Formal Controls
Key functions of sexuality from a societal perspective: reproduction, social reproduction.
What does marriage do universally? Common cross-cultural definition: descent, alliance. Case studies: Maasai, Sambia, U.S….. Concept of “illegitimate” child in U.S.

Variations cross-culturally, including how and why people get married, have sex, have children, establish "parenthood". Types of marriage: monogamy, polygamy (polygyny, polyandry).

Patrifocal [male-oriented] Social Systems: “Family” [household composition and residence after marriage: nuclear or “extended family”. Kinship [descent] systems: determining significant “relatives’: descent [to which parent’s family does child “belong”—maternal, paternal, or both]. Inheritance [thru male line]. Sambia & Maasai vs. U.S.

Types of Exchanges at marriage: Bridewealth [e.g. Maasai] vs. Dowry. Why? [e.g. Maasai].

So…. what does the Republican Platform mean by “traditional marriage” ? What type of marriage is being “defended” in the Defense of Marriage Act which is part of the Republican Platform?

* Cultural Control of Sexuality thru Mental Products: Cultural Models [of marriage, family, parenthood]. Life Stage Categories [e.g. Maasai vs. U.S. “teenagers”]. Ethnotheories [Folk Theories]. Theories of Human Development [including origins & growth of conceptus, when “human life” begins, what is a “human being”, stages in “personhood”, including child development], Theories of Same Sex Sex . Theories of Gender Differences. E.g. Sambia and American Folk Theories. Humunculus. Freud
*Conceptual Framework for understanding cultural and societal sexual regulations: Reproductive (demographic) consequences; Social Reproductive Consequences. Concept of "social reproduction"; social stratification & "hierarchy" . Population Control Issues; Equilibrium (Population/Resource Balances). Examples: Girls schooling & marriage age. Exclusive same-sex sex. Marriages "arranged" by elders. Reproductive controls, including access to birth control & sex education; emphasis on virginity. Male Warriors. Abortion debates. Religious celibacy (priests, nuns). Spouses vs. Lovers; concept of "Illegitimate" children. Variations in sanctions against extra-marital sex. Ethnographic examples: the Maasai, Sambia, Films: Abortion Stories. World Population.
REPRODUCTION: Focus on the culture & politics of reproduction and on material from class, including print-outs, films, discussion, CR article themes. As for the text, only the VERY, VERY "basics" of conception; and the developmental stages used in the U.S.: *conceptus, zygote, embryo, fetus, trimesters. When “conception” occurs vs. when a “pregnancy” begins. Medical definitions vs. Religious, Political Groups’ definitions. Changes over time in Catholic church definitions. See on-website print-out summary of key points on Abortion film.
HD CHAPTERS ON LIFE STAGES: not very important and U.S. oriented. Use mainly for comparison, including material on U.S. rates of teen pregnancy and U.S. fertility rates vs. other cultures, including unintended pregnancies and abortion.]. Focus instead on *Cultural interpretations of human development and major theme of this segment of the course.

*Cultural & societal control of reproduction, particularly on mating and reproduction, especially women's reproductive activity. This includes relevant laws, political influences, religious influences and activity.

Focus on class notes supplement by CR articles, especially 8, 10, 11, relevant segments of HD textbooks below. See Print-out on-line for themes in key video on topic: Abortion Stories From North and South. Cultural/legal impacts on reproduction.
HD: Sex & Politics sections of textbook in Chapter 20 [espec. Pp. 505, 511, 518, 520, 525-28] and CR9, CR10 and CR11.
*Legal Controls: During U.S. slavery; Definitions of descent & kinship for children of women slaves. U.S. “anti-miscegenation” laws. The case of Loving v. Virginia 1967. Legal definition of “white”; immigration laws. [see CR11]
Significant legal cases especially re: reproductive rights. Comstock Laws. Reproductive Freedom & Abortion controversy: Roe vs. Wade, Hyde Amendment, Planned Parenthood v. Casey, . Lawrence v. Texas, The Defense of Marriage Act and general trends represented by other laws "Pro-choice" & "pro-life" positions; strategies of anti-abortionists and impact on access to abortion. [including % of U.S. counties which, according to H&D, currently have a known abortion provider]

Should Know These but can ignore for exam: The “Global Gag” Rule. U.N. Funding for Family Planning.
Extra-legal Methods, including violence. See textbook & CR reader for overview of changing/restricted access to abortion in recent years and tactics used. Who was George Tiller? [CR10]
*Relevant Political Issues today: In 2008 Republican and Democratic Party Platforms including The Human Life Amendment and Definition of “Personhood”; Funding for Abstinence-Only Programs. DADT;
CONTRACEPTION: This is crucial information that every person capable of ovulating or sperming should know!! HD Textbook is your key source of the ‘HOW TO’ nuts & bolts. I will not cover this in class. You should be familiar with key, effective, birth control methods—each basic type and basic differences in how different types work; the general effectiveness of each major method. Know concepts: Failure rate, Effectiveness, Emergency Contraception [Plan B]. Abortion: surgical methods; medical methods, especially RU-486 -Mifepristone.
International Cross-Cultural Contraception and Abortion Issues: See also CR especially Guttmacher Fact sheets [CR10]. Demographic impact of high fertility. Need for contraception. [e.g. teenage pregnancy rates in U.S.; U.N. population projections].
*OVERPOPULATION ISSUES: see especially Course Reader. Concepts of zero population growth. Abortion/contraception debates: in U.S., historically. Margaret Sanger. Global contexts and issues (e.g. Abortion Stories film).

*SEXUAL ORIENTATION .: Focus on class and Course Reader. Text supplements class material. Emphasis is on Cultural Approaches; functions, including reproduction and social reproduction.

*Cultural approaches. Cross-cultural variations re: same-sex sex & marriage; Case Studies & comparisons: Sambia, U.S., Maasai. United States. Judeo-Christian/Biblical Views. Freud-based American Folk Theory of Sexuality [see on-line print-outs, summary, and comparison to Sambia]

Functions [consequences] of theories re: reproduction and Social Reproduction:

· American stereotypes of homosexuals, including on heterosexuals. Stigmatization: the role of negative stereotypes and "stigmatizing" to prevent deviation from cultural rules. Linkages to American beliefs about gender. Linkages to social reproduction (of nuclear family and of gender roles).
· Sambia Theories of; Explanations for; Functions of Same-Sex Sex in Sambia society.
*GENDER ROLES: Focus on Class notes, on-line summaries, CR. Key concepts: gender role, gender stereotypes, gender vs. sex, bipolar ("opposite" sex) views of gender. Just skim HD Text Chapter: these are U.S. data (and not necessarily even representative of all American microcultures; the section on diversity tends to over-generalize).
“American Folk Theory” of Homosexuality and its relationship to the American “Folk Theory” of Gender [the “opposite sex” theory]. Comparison of Sambia views on gender, especially concept and attributes of “masculinity” and male roles; male-female relations.
Who benefits from traditional gender roles? From the “traditional American Family”. Social Reproduction and gender roles.

Review Session:___
1

