Part 2 Additional Summary Material ©Mukhopadhyay 2010 11/7/2010

APPLYING EXPLANATORY FRAMEWORKS TO SOME SEXUAL PRACTICES

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

· Population Equilibrium: Balance population & resources
Some Examples:

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]: affects female age of marriage & # of offspring

male warriors [male expendability, reproductively]
govt-religious policy on contraception & abortion [affects group population size, with political & economic consequences, including labor supply, political power blocks]
forbidding and stigmatizing exclusive same-sex sex [homosexuality]
controlling and mandating heterosexual marriage
OTHER
2. Social Consequences

· Social Reproductive Impact

· Other social, economic, political, impacts

e.g.

· Sambia Folk Theory of Male Development: justifies & enculturates next generation into male gender roles, including male bonding, fear of intimacy with women/wives, male dominance.
· 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
· Anti-miscegenation laws [outlawing mating/marriage between races in the U.S.]: 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 POINTS for Part II of the Course
Social Control of Sexuality:

· Mating and Reproduction, for humans, becomes a societal not just an “individual” concern.

· Marriage, mating, reproduction become “too important” to leave to individuals. They have profound consequences for society, for reproduction and social reproduction.

· Society [and those with the most power within a society] control mating and reproductive processes and practices through various means, including new cultural inventions.
· Culture invents new social-behavioral products, institutions like “marriage”, “family”, “kinship”, and roles like “husband”, “wife”, “cousin”, “uncle”.
· Groups with power [“elders”, political elites, high status groups, including religious institutions] control .
· New mental products emerge: ethnotheories and other beliefs, categories, labels, attitudes and values which explain, reinforce, and “legitimize” [justify, make legitimate and mandatory] sexually-related social-behavioral products.
Sexual Beliefs and Practices do not exist or arise in a “vacuum”, by chance. They are embedded in a larger cultural system. This system includes:
· beliefs [ethnotheories, cultural models], social & physical environmental conditions, cultural institutions, especially religious institutions; and, importantly, power relations [including those based on gender, class, ethnicity/race/caste, religion, other communities, other status differences
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 of cultural practices, political issues [e.g. abortion, pre-marital sex, family “values”], or individual and group “choices” [sexual preference, marriage partners] are usually simplistic [that is, enormously over-simplified]

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

