Introduction to Human Sexuality, SXS 300, Fall 2011

Mondays and Wednesdays, 11:10-12:25 BH237

Amy Sueyoshi, sueyoshi@sfsu.edu
Associate Professor of Sexuality Studies

Director and Associate Professor of Race and Resistance Studies
EP 111c, 415-405-0774, http://online.sfsu.edu/~sueyoshi/

Office Hours: Mondays 1-4pm and by appointment

Teaching Assistants
Vanessa Torres, vmtorres321@gmail.com

Kyohei Itakura, kyohei25@sfsu.edu

Brian Ragas, brianragas1@gmail.com

This introductory course explores the theoretical and social implications of sexuality as both gender and desire. By examining sexuality through multiple disciplines, such as literature, anthropology, sociology, biology, law and history, students will acquire basic knowledge of major debates in sexuality studies. Though the class is framed largely in an American context, coursework should serve as a springboard to stimulate thinking about issues of sexuality broadly. The course just as importantly serves to introduce students to the wealth of SFSU sexuality studies faculty through a series of guest speakers. Requirements include assigned readings, class participation and two exams. Attendance and class participation are mandatory. The first-term exam will be drawn from materials from weeks two through six. The second-term exam will be drawn from weeks eight through fifteen. Significant improvement in exam grades will be considered in determining the final course grade.

Participation

20%

First-term examination

40%

Second-term examination

40%

All readings except for those designated are available online on e-reserves on the library web page. Go to the library home page at www.library.sfsu.edu. Select “electronic reserves” to the left. Select the instructor name or course number. Type in the course password “dentaldam” and select the week in which the readings are due.

Extra Credit

An opportunity for extra credit will allow students to raise their final course grade by a third of a grade. Raising your final course grade a third of a grade means that if at the end of course your have a B+, doing the extra credit assignment along the stated guidelines will raise your final course grade to an A-. If at the end of course you have an A-, the successful completion of the extra credit assignment will raise your final course grade to an A. See the last page of the syllabus for extra credit guidelines.

Week 1

August 24

Introduction

Week 2

August 29

Foundations of Gender

Norma McCoy, “Innate Factors in Sex Differences,” from Beyond Sex Roles 2d ed., A.G. Sargent, ed., (St. Paul, MN: West, 1985), 121-138.

Chapter 3 - “New Science, One Flesh” in Thomas Laqueur, Making Sex: Body and Gender from Greeks to Freud (Cambridge, MA: Harvard University Press, 1990), 63-113.

August 31

Intersex and the Category of Gender

Suzanne Kessler, “The Medical Construction of Gender: Case Management of Intersexed Infants,” Signs 16, no. 1 (1990): 3-26.

Anne Fausto-Sterling, “The Five Sexes, Revisited,” The Sciences (July/August 2000): 19-23.

Week 3

September 5
Labor Day, No Class

September 7
Gender and the Social Constructionist Debate

Anne Fausto-Sterling, “Chapter 3 - Of Genes and Gender,” Myths of Gender: Biological Theories of Men and Women, rev. ed. (New York: Basic Books, 1992), 61-89.

In-class film: “Sex: Unknown” Nova (2001) 1 hr.

Week 4

September 12

Butches, Femmes, and Fairies

George Chauncey, Chapter 2 – “The Fairy as the Intermediate Sex” in Gay New York (New York: Basic Books, 1994), 48-63.

Shane Phelan, “Public Discourse and the Closeting of Butch Lesbians” in Butch Femme: Inside Lesbian Gender, ed. Sally Munt (London: Cassell, 1998), 191-199.

Jewelle L. Gomez, “Femme Erotic Independence” in Butch Femme: Inside Lesbian Gender, ed. Sally Munt (London: Cassell, 1998), 101-108.

September 14

Transexuality

Julia Serano, “Chapter 4 – Boygasms and Girlgasms: A Frank Discussion About Hormones and Gender,” Whipping Girl (Emeryville, CA: Seal Press, 2007) 65-76

In-class film: “You don’t know Dick” AV #835
Week 5
September 19

Defining Transgender

Julia Serano, “Chapter 1 – Coming to Terms with Transgenderism and Transsexuality,” Whipping Girl (Emeryville, CA: Seal Press, 2007), 23-34.

Pat Califia, “Chapter 8 – The Future of Gender and Transgenderism,” Sex Changes: Politics of Transgenderism (San Francisco, CA: Cleis Press, 1997), 245-277.

September 21

Romantic Friendships and Friendly Lovers
Caroll Smith-Rosenberg, “The Female World of Love and Ritual: Relations Between Women in Nineteenth-Century America,” A Heritage of Her Own: Toward a New Social History of American Women, eds. Nancy Cott and Elizabeth Peck (New York: Simon and Schuster, 1979), 311-342.

Judy Tzu-Chun Wu, “A Sister Lesbian?,” Doctor Mom Chung of the Fair-Haired Bastards: The Life of Wartime Celebrity (Berkeley and Los Angeles: University of California Press, 2005), 103-115.

Week 6

September 26

Sexual Orientation and the “Gay Gene”

Simon Levay, “Chapter 12 – So Full of Shapes Is Fancy: Sexual Orientation and Its Development” in The Sexual Brain (Cambridge: Bradford Book, Massachusetts Institute of Technology Press, 1993): 105-130.

William Byne, “The Biological Evidence Challenged,” Scientific American 270, no. 5 (May 1994): 50-55.

Dorothy Nelkin and Susan M. Lindee, “Creating Natural Distinctions,” in A Queer World, Martin Duberman, ed. (New York: New York University Press, 1997), 309-317.
September 28
The Question of Bisexual Identity

Pat Califia, “Gay Men, Lesbians, and Sex: Doing it Together,” Public Sex: The Culture of Radical Sex (Pittsburgh and San Francisco: Cleis Press, 1994), 183-189.

Carol A. Queen, “Strangers at Home: Bisexuals in the Queer Movement,” Outlook (Spring 1992): 23, 29-33.

Week 7

October 3

First-term Exam Review

October 5

First-term Exam
Week 8
October 10

Transnationalism

Cynthia Enloe, “Being Curious about our Lack of Feminist Curiosity,” The Curious Feminist: Searching for Women in a New Age of Empire (Berkeley: University of California Press, 2004). 1-10.

Doreen Massey, "A Global Sense of Place," Space, Place, and Gender (Minneapolis: Minnesota University Press, 1994), 146-156.

Jillian Sandell, “Transnational Ways of Seeing: Sexual and National Belonging in Hedwig and Angry Inch,” Gender, Place and Culture 17, no.2 (April 2010): 231-247.

Guest Speaker Jillian Sandell

October 12

Sexuality Education

Jessica Fields, “Conclusion: Policy, Practice, and Sexuality Education,” Risky Lessons: Sex Education and Social Inequality (New Brunswick, NJ: Rutgers University Press, 2008), 164-174.

Guest Speaker Jessica Fields

Week 9

October 17

Misogyny, Transphobia, and Violence

Susan Brownmiller, Chapter 8, “Power: Institution and Authority,” Against Our Will: Men, Women, and Rape (New York: Simon and Schuster, 1976), 256-282.

Janice Raymond, Preface in The Transsexual Empire: The Making of the She-Male (Boston: Beacon Press, 1979), xiii-xxvii.
Jacquelyn Dowd Hall, “ ‘The Mind That Burns in Each Body’: Women , Rape and Racial Violence,” in Powers of Desire: The Politics of Sexuality (New York: Monthly Review Press, 1983), 328-349.

October 19

Gay Latino Men

Tomás Almaguer, “Chicano Gay Men: A Cartography of Homosexual Behavior” in The Lesbian and Gay Studies Reader, ed. Henry Abelove, Michèle Aina Barale,a nd David Halperin (New York: Routledge, 1993): 255-273.

Tomás Almaguer, “Looking for Papi: Longing and Desire Among Chicano Gay Men” in A Companion to Latina/o Studies, ed. Juan Flores and Renato Rosaldo (Malden, MA: Blackwell Publishing, 2007): 138-151.

Guest Speaker Tomás Almaguer
Week 10

October 24

Pornography
Andrea Dworkin, Chapter 7 – “Whores,” Pornography: Men Possessing Women (New York: G.P. Putnam’s Sons, 1981), 203-224.
Ellen Willis, “Feminism, Moralism, and Pornography” in Powers of Desire: The Politics of Sexuality, Ann Snitow, Christine Stansell, and Sharon Thompson, eds. (New York: Monthly Review Press, 1983), 460-467.

Richard Fung, “Looking for My Penis: The Eroticized Asian in Gay Porn,” in Asian American Sexualities, Russell Leong, ed. (New York: Routledge, 1996), 181-191.

October 26

AIDS
Jennifer Brier, “Marketing Safe Sex: The Politics of Sexuality, Race, and Class in San Francisco, 1983-1991,” Infectious Ideas: U.S. Political Responses to the AIDS Crisis (Chapel Hill: University of North Carolina Press, 2009), 45-77.

Week 11

October 31

Mental Health

Stephen Mitchell, Can Love Last?: The Fate of Romance over Time (New York: W.W. Norton, 2002), 31-63, 81-87, 135-140.

Guest Speaker Susan Chen

November 2

Marriage and Monogamy

Laura Kipnis, “Chapter 1 - Love’s Labors,” Against Love: A Polemic (New York: Pantheon Books, 2003), 11-51.
Week 12

November 7

Militarism

Justin David Suran, “Coming Out Against the War: Anti-Militarism and the Politicization of Homosexuality in the Era of Vietnam,” American Quarterly 53, no.3 (September 2003): 452-488. (Available online at http://dahsm.medschool.ucsf.edu/pdf/53_3suran.pdf)

Guest Speaker Aaron Belkin

November 9

 Masculinity and Identity
Hector Carrillo, “Neither Machos nor Maricones: Masculinity and Emerging Male Homosexual Identities in Mexico” in Changing Men and Masculinity in Latin America, ed. Mathew C. Gutmann (Durham: Duke University Press, 2003), 351-369.
McCune, Jeffrey Q. "Out” in the Club: The Down Low, Hip-Hop, and the Architecture of Black Masculinity. Text & Performance Quarterly 28.3 (2008): 298-314.
(Available online through EBSCO at SFSU library webpage.)

Guest Speaker Brian Ragas

Week 13

November 14

Consuming Sex

Allison Kavanagh Alavi, “Little White Lies: Race, Dildos, and American Culture,” in Sex Matters:The Sexuality and Society Reader, ed. Mindy Stombler, et.al. (Boston: Pearson Education, Inc., 2004): 86-90.

Visit to Good Vibrations on 603 Valencia Street
November 16

Latina Sexuality

Denise Segura and Beatriz Pesquera, “Beyond Difference and Antipathy: The Chicana Movement and Chicana Feminist Discourse,” Atzlan: A Jornal of Chicano Studies 19, no.2 (1988): 69-88.

Ramón Gutiérrez, “A History of Latina/o Sexualities” in Latina/o Sexualities: Probing Powers, Passions, Practices, and Policies, ed. Marysol Asencio (Piscataway, NJ: Rutgers University, 2010), 13-37.
Guest Speaker Vanessa Torres
Week 14

November 21

Thanksgiving Break, No Class
November 23

Thanksgiving Break, No Class
Week 15

November 28

Accountability and Sexuality Research

Budiadi Sudarto, “‘Without Love, There Won’t Be Us’: A Narrative of a GAM-GWM Couple,” Gay & Lesbian Issues and Psychology Review, 4, no. 1 (2008): 23-33.

Maurice K. Poon, and Rick Sin, “‘Without Power Analysis, There Won’t Be Equality’: Interrogating the Idea of Love in Asian/Caucasian Gay Relationships,” Gay & Lesbian Issue and Psychology Review, 4, no. 3 (2008): 198-200.

Mark McLelland, “Virtual Ethnography: Using the Internet to Study Gay Culture in Japan.” Sexualities 5, no. 4 (2002): 387-406.

Guest Speaker Kyohei Itakura

November 30

The Future of Sexuality Studies

Guest Speaker Colleen Hoff

Week 16

December 5
Second-term Exam Review

December 7

Second-term Exam
EXTRA CREDIT for HMSX 300

Fall 2011
One extra credit opportunity could boost your final course grade one third of a grade. The extra credit assignment will be graded credit or not credit. ALL requirements of the extra credit assignment must be fulfilled to receive credit.

Requirements

1) Read one of the following works:

· Giovanni’s Room by James Baldwin
· Ash by Malinda Lo

· Loose Women by Sandra Cisneros

2) Read one to two academic or popular reviews of the work you read.

3) Write a four page, double-spaced response paper on the novel you read. Summarize the work’s narrative on the first page. In the remaining three pages, reflect on the significance of the novel and how it engages with basic concepts in sexuality from the course. Remember to close the paper with a concluding paragraph that summarizes your points. Be sure to cite both the reviews and the course readings in making your claims.

ALL THREE of the above requirements must be fulfilled to receive credit for the extra credit assignment. If you have any questions about the writing or any other component of the assignment feel free to come visit me during office hours.

The extra credit paper is due Wednesday, December 14, 2011 at 11am.

PAGE
7

