
CHAPTER 1PRIVATE

WHY A COURSE IN HUMAN SEXUALITY?
TEACHING TIPS
A.
Potential problems

Early Christian beliefs regarding sex were very negative and still influence modern Christian thought. However, in reviewing this history, be careful that your lecture is not interpreted as a general condemnation of religion. If students become defensive about their own religious beliefs it might possibly make them less open to examine other topics related to human sexuality. Point out that religious views regarding sexuality are constantly evolving and that the views at the clergy level are often less harsh than official dogma.

Some students may have reservations about whether sexuality is a subject suitable for scientific study. Be sure to point out that the purpose of scientific research is to generate factual information and emphasize that it is morally neutral. Scientific results cannot say if a particular attitude or behavior is moral or not, or even if it is advisable. It can determine, however, whether a majority of people believe a particular behavior to be moral or advisable.

B.
Media resources/Guest lectures

1. "Cultural Influences" (60 minutes), distributed by Jeffrey Norton Pubs., has people from different cultures talk about their beliefs about sexuality. The film shows the wide range of attitudes regarding the subject.

2.
“Sex and the Scientist” (86 minutes), distributed by Indiana University Audio Visual Center, examines the career of Alfred Kinsey.
3.
“Love & Sex” (52 minutes), distributed by Films for the Humanities & Sciences, is part of the “Human Animal” series that was hosted by Phil Donahue, and also includes Masters and Johnson and June Reinisch (Kinsey Institute). The film looks at sex in a variety of settings, including birth in a hospital, homosexual rights march, and a male strip club. A good, broad introduction—if you have time to show it.

4.
“Sex Education: Too Little, Too Late” (26 minutes), distributed by Films for the Humanities & Sciences, assesses sex education. It includes interviews with teachers, policy makers, and teenagers.

5.
“Teen Sex: The Chastity Crusade” (27 minutes), distributed by Films for the

Humanities & Sciences, examines the controversy about which approach to take

in sex education—abstinence only or comprehensive education (including

contraception).

6.
Invite campus religious leaders (of different denominations) to class to give their

religion's contemporary views on various sexual issues. You might also recruit

students from different cultures to do the same thing.

C.
Classroom activities/Discussion

1. Ask the students how they scored on the Sexual Knowledge Quiz (pp. 3-5). I created the quiz, but there are several others you might want to use as well. June Reinisch of the Kinsey Institute published an 18-item “Sex Knowledge Test”: Reinisch, J.M. (1990). The Kinsey Institute new report on sex: What you must know to be sexually literate. New York: St Martin’s Press. Students can compare their grades with those of a national sample. Reinisch found that most Americans received a “D” or “F” on this test.

2. Have the students discuss their feelings about sex for a) reproductive purposes, and b) for pleasure only. Many students will indicate that they have a positive attitude about sex for pleasure, but test their true feelings by asking how they feel about their parents or grandparents having sex for pleasure, having sexual intercourse in different positions, having oral-genital sex, etc. (This topic is covered in Chapter 10.)

3. Have the students make a list of examples of sexual repression and sexual permissiveness in their own community.

4.
Have the students discuss how the media have influenced their own sexual behaviors and attitudes. The biggest problem you may encounter here is getting them to acknowledge the cumulative effect of years of exposure to sexually oriented material on television and radio, and in movies, magazines, and advertisements.
5.
Have an open discussion of the students’ views about the meaning of “sex” and “had sex.”
6.
Have the class construct their own questionnaire by each contributing a question or two. Read the questions to the class and discuss the problems with obtaining valid results. Generalize the discussion to the problems that sex researchers face in their own studies.
D.
Outside activities

1.
Have the students monitor afternoon and evening television programs, morning rock radio programs, and the daily newspaper for references to sexual topics. Do this for 2 or 3 days or longer. Have them classify the references as positive, negative, or neutral.

2. Have the students examine magazine advertisements to determine if the message is product information or identification.

3.
Assign the students to read an article from a scientific journal (such as the Journal of

Sex Research or the Journal of Sex Education and Therapy) and another article about

sex from a popular magazine (such as Cosmopolitan). Have them compare and

contrast the magazines’ styles. What methods are used to collect data? Does the

article from the popular magazine give references or validate its claims?
TEST QUESTIONS

A.

 Multiple Choice

1.
A person's sexuality refers to his or her

p. 1

a.
sexual attitudes

Factual

b.
sexual feelings

d

c.
sexual behaviors

d.
all of the above

2.
For most teens, the major source(s) of information about sex is (are)

p. 2

a.
friends and the media
Factual

b.
parents

a

c.
sex education

d.
parents and sex education

3.
What percentage of Americans favor the teaching of comprehensive sexual education in high schools?

p. 2

a.
about a third

Factual

b.
about half

d

c.
about two-thirds

d.
over 85%

 4.
Which of these countries has the highest rate of teenage pregnancy?

p. 2

a.
United States

Factual

b.
Canada

a

c.
Sweden

d.
England

 5.
Cross-cultural studies of such groups of people as the Inis Baeg, Pohnpeians, and Mangaians suggest that

p. 5-8

a.
American sexual behavior is normal compared to the strange behavior

Factual

of others

c

b.
the sexual behavior of these groups is perverted

c.
the sexual behavior of Americans may appear as strange to others as their behavior seems strange to us

d.
sexual intercourse is not universal

 6.
Which of these is associated with erotic arousal in all cultures?

p. 5-6

a.
breasts

Factual

b.
the navel

d

c.
kissing

d.
none of the above

 7.
Which of the following is considered erotic in at least one culture?

p. 5-7

a.
the navel

Factual

b.
a very obese woman

d

c.
the knees

d.
all of the above

 8.
Most anthropologists believe that the most sexually permissive society in the world is the

p. 6

a.
Gusii

Factual

b.
United States

c

c.
Mangaians

d.
Inis Baeg

9.
Most anthropologists consider the to be the most sexually repressed culture in the world.

p. 8

a.
Mangaians

Factual

b.
Inis Baeg

b

c.
Pohnpeians

d.
United States

10.
In the United States, sexual attitudes and behaviors are influenced by

p. 8

a.
ethnicity

Factual

b.
level of education

d

c.
socioeconomic status

d.
all of the above

11.
In the United States, sexual attitudes and behaviors are

p. 8-9

a.
similar for all ethnic groups

Factual

b.
different among ethnic groups

b

c.
are similar for white Americans and African Americans

d.
are similar for white Americans and Latino

12.
Among people living in the United States,

 are generally the least

p. 8-9

permissive in their sexual attitudes and behaviors.
Factual

a.
African Americans
b

b.
Asian Americans

c.
Caucasians

d.
Latinos

13.
Which of the following was NOT true of the biblical Jews?

p. 9-10

a.
women were considered to be property

Factual

b.
the genitals were considered to be obscene

b

c.
the primary object of sex was to have children

d.
sexual relations between a husband and wife were regarded as something very positive

14.
The idea that the primary purpose of sex is procreation originally came from

p. 9

a.
the biblical Jews

Factual

b.
early Christians

a

c.
early Protestants

d.
early Greeks

15.
The idea of having spiritual love without sex comes to us from

p. 10

a.
Plato

Factual

b.
the Romans

a

c.
the Hebrews

d.
Jesus

16.
John and Stacy are married, but not to each other. They claim that they love each other, but do not want to express that love physically, only intellectually. Such feelings of love were originally described by

p. 10

a.
Greek philosophers

Applied

b.
the Romans

a

c.
the Hebrews

d.
Jesus

17.
Which of these cultures did NOT separate physical and spiritual love?

p. 9-10

a.
Greeks

Factual

b.
Christians

c

c.
Hebrews

d.
all of the above

18.
Which of these statements is TRUE of St. Paul's writings?

p. 10

a.
he regarded women as temptresses

Factual

b.
marriage was a compromise to deal with the problems of the flesh

d

c.
he regarded the body as evil

d.
all of the above

19.
Which of these individuals thought that a celibate life-style was superior to marriage?

p. 10

a.
Plato

Factual

b.
St. Paul

b

c.
Jesus

d.
Henry Havelock Ellis

20.
This man was the first to equate sex with guilt, because he linked sex with the downfall of Adam and Eve.

p. 11

a.
St. Paul

Factual

b.
St. Augustine

b

c.
Pope John Paul II

d. Jesus

21.
In Christianity, this person taught that marital sex for the purpose of procreation

p. 11

should be viewed as an unpleasant necessity.
Factual

a.
St. Paul

b

b.
St. Augustine

c.
St. Jerome

d.
Jesus

22.
The belief that sex should not be pleasurable and should be done only for procreation originally came from

p. 10-11

a.
the biblical Hebrews

Factual

b.
the early Christians

b

c.
the Victorians

d.
the Inis Baeg

 23.
Which of the following did NOT have a negative attitude about the human body?

p. 9-13

a.
biblical Hebrews

Factual

b.
early Christians

a

c.
Victorians

d.
all of the above

 24.
In Western culture, the two groups that have had the greatest influence on negative

sexual attitudes are

p. 9-13

a.
the early Christians and biblical Hebrews

Factual

b.
the early Christians and the Puritans

c

c.
the early Christians and the Victorians

d.
the Puritans and the Victorians

25.
Which of these beliefs were popular in the Victorian era?

p. 12-13

a.
pleasurable aspects of sex should be denied

Factual

b.
women should be viewed as asexual

d

c.
wives engage in sex only to perform their "wifely duties"

d.
all of the above

26.
The belief that women were asexual can be traced most clearly to

p. 12

a.
the Victorian era

Applied

b.
St. Augustine

a

c.
the Puritan era

d.
the biblical Hebrews

27.
In the 19th century, most physicians believed that masturbation would lead to

p. 12

a.
blindness

Factual

b.
consumption

d

c.
insanity

d.
all of the above

28.
Generally speaking, the Victorian era's views about sexuality were even more negative than earlier Christian views because of

p. 12

a.
the writings of Freud

Factual

b.
the beliefs of the Puritans

c

c.
the mistaken medical beliefs of that era

d.
the industrial revolution

29.
A recently discovered questionnaire conducted by Dr. Clelia Mosher in 1892 reveals that most married Victorian women

p. 12

a.
did not enjoy sex, but engaged in it to perform their "wifely duties"

Factual

b.
engaged in sex only for procreation

c

c.
desired and enjoyed sex

d.
were sexually repressed and prudish

30.
Which of the following was NOT a major factor contributing to the start of the sexual revolution?

p. 13-14

a.
the industrial revolution

Factual

b.
more sexually explicit Hollywood movies

b

c.
the growing women's rights movement

d.
the birth control pill and IUD

31.
Socialization refers to
p. 14

a.
a form of government
Factual

b.
the way in which society shapes individual behaviors and expectations of
b

behaviors

c.
the ability to interact with others

d.
all of the above

32.
Which of the following is a socializing agent for sexual behavior?
p. 14

a.
parents
Factual

b.
school
d

c.
the media

d.
all of the above

33.
Bob is a college freshman. With regards to sex, which of the following is NOT a socializing agent for Bob?
p. 14

a.
Bob’s own sexual behavior
Factual

b.
Bob’s peers
a

c.
Bob’s church and religion

d.
the media

34.
Which of the following has the greatest impact on most children’s and teenagers’ sexual attitudes and behaviors?

p. 14

a.
parents
Factual

b.
peers
d

c.
school-based sexuality education

d.
the media

35.
For most teens, which of the following is the most influential socializing agent for sexual attitudes and behaviors?
p. 14-18

a.
magazines
Factual

b.
music
d

c.
movies

d.
television

36.
Which branch of the media has research found to be the most powerful socializing agent for teenagers’ sexual attitudes and behavior?
p. 17

a.
magazines
Factual

b.
music (including radio)
d

c.
movies

d.
television

37.
Brown (2002) stated that _________ is (are) “the most powerful storyteller in American culture, one that continually repeats the myths and ideologies, the fact and patterns of relationships that define and legitimize the social order.”
p. 17

a.
movies
Factual

b.
music (including radio)
d

c.
parents

d.
television

38.
What percentage of prime time television programs have sexual content?
p. 17

a.
10%
Factual

b.
25%
d

c.
50%

d.
75%

39.
Advertisers use attractive models in sexy or romantic poses to sell their products. This is called
p. 18

a.
idealization
Factual

b.
socialization
c

c.
identification

d.
a socializing agent

40.
Children and teenagers who watch television shows with a lot of sexual content
p. 18-20

a.
are less likely to begin having sexual intercourse earlier than other children
Factual

b.
are no more likely to begin having sexual intercourse than other children
c

c.
are more likely to begin having sexual intercourse than other children

d.
eventually become less influenced by television than other children

41.
Frequent exposure to sexual content on television results in
p. 19-20

a.
overestimation of the prevalence of sexual intercourse at an earlier age
Factual

b.
a more liberal attitude about sex
d

c.
learning about sexual topics

d.
all of the above

42.
European television has greater sexual content than American television. This has resulted in
p. 20

a.
European teenagers beginning sexual intercourse at an earlier age
Factual

b.
a higher teenage pregnancy rate among European teens
d

c.
greater sexual exploitation among European teens

d.
none of the above

43.
_____________was a Victorian-era physician who emphasized the sexuality of all human beings.
p. 20

a.
Benjamin Rush
Factual

b.
Sigmund Freud
b

c.
Henry Havelock Ellis

d.
Alfred Kinsey

44.
The ____________, according to Freud, was sexual energy channeled into different areas of the body at different ages.

p. 20

a.
superego
Factual

b.
phallic
c

c.
libido

d.
neuroses

45.
Jack is a 13-year-old living in Victorian England. He was taken to a doctor after having his first wet dream. It is likely that the doctor will say that wet dreams are
p. 21

a.
caused by a disease
Applied

b.
normal
a

c.
a sign of virility

d.
caused by the son’s sexual desire for his mother

46.
_____________’s tolerant view of sexuality expressed in his seven-volume Studies in the Psychology of Sex was a major influence on researchers for several generations.
p. 21

a.
Richard Von Krafft-Ebing
Factual

b.
Sigmund Freud
d

c.
Alfred Kinsey

d.
Henry Havelock Ellis

47.
Which of these did Henry Havelock Ellis believe to be true?
p. 21

a.
women are not asexual
Factual

b.
masturbation should be considered normal
d

c.
homosexuality should be considered normal

d.
all of the above

48.
The person who conducted two famous surveys about sexual behavior in the late 1940s and early 1950s was
p. 21

a.
Henry Havelock Ellis
Factual

b.
Alfred Kinsey
b

c.
Sigmund Freud

d.
William Masters

49.
Which of these was a finding of Kinsey’s research surveys?
p. 21-22

a.
most people masturbated
Factual

b.
women could have multiple orgasms
d

c.
many men had a homosexual experience

d.
all of the above

50.
___________ was (were) the first directly observe and record the physiological responses of humans engaged in sexual activity under laboratory conditions.
p. 22

a.
Alfred C. Kinsey
Factual

b.
Henry Havelock Ellis
c

c.
Masters and Johnson

d.
Howard Kelly

51.
The research of Masters and Johnson
p. 22

a.
was appreciated by most people in the medical community
Factual

b.
was based on over 10,000 episodes of sexual activity
d

c.
led to a behavioral approach to treating sexual disorders

d.
all of the above

52.
A comprehensive nationally representative survey of sexual behaviors was conducted in the 1990s by a research team headed by
p. 22

a.
Edward Laumann
Factual

b.
George Gallup
a

c.
Masters and Johnson

d.
Alfred Kinsey

53.
If a researcher wishes to conclude something about a population from a sample, it is best that the sample be
p. 23

a.
large
Factual

b.
taken randomly
b

c.
homogenous

d.
taken from phone books
54.
A random sample is one in which observations are drawn so that
p. 23 a.
the sample is large
Factual
 b.
the subjects are selected randomly from a phone book
c

c.
each possible sample of that size has an equal chance of being selected

d.
all of the above

55.
The biggest problem with the Kinsey studies was that
p. 23-24

a.
the groups he studied were not representative samples of the U.S. population
Factual

b.
the interviewers were not well trained
a

c.
the samples were very small

d.
all of the above

56.
Which of these is a problem for surveys used in sex research?
p. 24

a.
lying

Factual

b.
faulty recall
d

c.
exaggeration

d.
all of the above

57.
Some people refuse to answer questions dealing with their sexual beliefs or behavior. For sex researchers, this creates a problem of

p. 24

a.
volunteer bias

Factual

b.
random sampling
a

c.
exaggeration

d.
all of the above

58.
Surveys show that many Americans do not regard __________ as “sex”.

a.
anal intercourse

p. 24-25

b.
oral-genital contact

Factual

c.
vaginal intercourse
d

d.
both a and b

59.
________________ measures the degree of relationship between two variables.

a.
Stratified random sample

p. 25

b.
Correlation

Factual

c.
Case studies
b

d.
Experimental research

60.
Researchers have found that there is a high positive correlation between the number of cigarettes smoked per day and lung disease. This means that

p. 25

a.
cigarette smoking causes lung disease
Applied

b.
people who do not smoke will not get lung disease

c

c.
increases in numbers of cigarettes smoked is related to increases in incidence

of lung disease

d.
all of the above

61.
The method of study used by Masters and Johnson and most anthropologists is called

a.
surveys

p. 25

b.
direct observation

Factual

c.
case study
b

d.
experimental research

62.
If, in a case study, a therapist’s conclusions are influenced by his or her own values, this is called
p. 26

a.
observer bias
Factual

b.
observer effect
a

c.
an unrepresentative sample

d.
noncorrelation

63.
The scientific method used to demonstrate cause-and-effect relationships is called
p. 26

a.
correlation
Factual

b.
direct observation

c

c.
experimental research

d.
all of the above

64.
In experimental research, the variable that is systematically manipulated by the researcher is called the
p. 26

a.
positive variable

Factual

b.
extraneous variable
d

c.
dependent variable

d.
independent variable

65.
The modern view of children as vulnerable and needing protection arose
p. 26

a.
in early Christianity

Factual

b.
in medieval times
c

c.
during the 1700s

d.
with the end of the Victorian era

66.
In the United States, sex education in schools

p. 27

a.
originated as part of a social hygiene movement

Factual

b.
was initially moralistic and anti-sex
d

c.
originally taught prophylactics –protection from “distorted knowledge”

d.
all of the above

67.
The National Institutes of Health’s Consensus Panel on AIDS concluded that ____________ programs are most effective in preventing teenage pregnancies and

sexually transmitted infections.

p. 28

a.
abstinence-only

Factual

b.
abstinence-plus

b

c.
neither one is effective

d.
both are equally effective

68.
A democratic sexuality education
p. 29

a.
teaches the views of sexuality held by the majority
Factual

b.
reflects a single sexual philosophy

c

c.
is committed to freedom of belief

d.
all of the above
B. True-False
p. 2
69.
Marge is a 17-year-old high school senior. Like most young women her age, she

Applied

probably got most of her knowledge about human sexuality form her mother.
b

a.
True

b.
False
p. 2
70.
Most young people turn to their friends and the media for sexual information.
Factual

a.
True

b.
False
a

p. 2
71.
Despite the sexual revolution, most American teens have not had sexual intercourse by

Factual

the time they are high school seniors

b

a.
True

b.
False

p. 2, 28
72.
The teenage pregnancy rates in countries that have extensive sex education programs

Factual

are much lower than in the United States.

a

a.
True

b.
False

p. 6
73.
Heterosexual men in all cultures find thin women to more sexually attractive than

Factual

heavy women.

b

a.
True

b.
False

p. 6
74.
Men’s attraction to female breasts is an unlearned biological response.
Factual

a.
True

b.
False
b

p. 6
75.
In many societies, at least until recently, people never kissed.

Factual

a.
True

b.
False

a

p. 6
76.
The Mangaians represent the most sexually permissive society in the world.

Factual

a.
True

b.
False

a

p. 8
77.
Because the United States is the “great melting pot,” there is little difference in

Factual

sexual behaviors among ethnic groups.

b

a.
True

b.
False
p. 10
78.
The biblical Hebrews had a positive attitude about the human body and sex within

Factual

marriage.

a

a.
True

b.
False

p. 10
79.
In ancient Greece, sexual relations between adult men and adolescent boys was

Factual

encouraged as part of the boys’ intellectual and moral development.
a

a.
True

b.
False
p. 10
80.
The Greek’s ascetic philosophy taught that wisdom and virtue could only be

Factual

achieved by avoiding strong passions.

a

a.
True

b.
False

p. 10
81.
Early Christian attitudes about sex were influenced by the Greek concept of dualism.

Factual

a.
True

b.
False
a
p. 10
82.
 The major influence on Christian ideas about sexuality came from Jesus.

Factual

a.
True

b.
False
b
p. 10
83.
St. Paul preached that all Christians should lead a celibate lifestyle.

Applied

a.
True

b.
False
a

p. 11
84.
St. Augustine considered marital sex for procreation to be an unpleasant necessity.

Factual

a.
True

b.
False

a

p. 12
85.
In the Victorian era, all pleasurable aspects of sex were denied.
Factual

a.
True

b.
False
a

p. 12
86.
In the Victorian era, women were considered to be temptresses.

Factual

a.
True

b.
False
b
p. 12
87.
Victorian-era physicians believed that the best chance for a woman to conceive was

Factual

during menstruation.
A

a.
True

b.
False
p. 13
88.
The industrial revolution was one of the major changes that led to the sexual

Factual

revolution.

a

a.
True

b.
False

p. 14
89.
Starting in the early 1990s, there has been a decline in the percentage of American

Factual

teenagers engaging in sexual intercourse.
a

a.
True

b.
False

p. 15
90.
Teenagers who watch music videos a lot are generally more sexually

Factual

permissive than teenagers who do not.

a

a.
True

b.
False
p. 17
91.
Three fourths of the programs shown on evening prime time have sexual

Factual

content, with an average of 5.9 scenes per hour.
a

a.
True

b.
False
p. 18
92.
Advertisers use models in sexy and romantic poses to sell their products

Factual

in a process called socialization.
b

a.
True

b.
False
p. 19
93.
Children who watch television shows with a lot of sexual content are no

.

Factual

more likely than others to begin having sexual intercourse.
b

a.
True

b.
False
p. 19
94.
Frequent sexual content on television allows viewers to more accurately

Factual

estimate the prevalence of sexual activities in the general public.

b

a.
True

b.
False
p. 20
95.
As a result of the heavier sexual content on European television,

Factual

European teenagers generally begin having sexual intercourse at a

b

younger age than American teenagers.

a.
True

b.
False
p. 21
96.
Freud believed that the loss of semen was as detrimental to a man’s health as loss of

Factual

blood.

a

a.
True

b.
False
p. 22
97.
Kinsey’s work was immediately recognized as providing important information to
the

Factual

medical community and the general public.
b

a.
True

b.
False
p. 22
98.
The first large-scale sexual surveys conducted in the United States were done by

Factual

Masters and Johnson.

b

a.
True

b.
False

p. 23
99.
Dr. Smith wishes to survey people in an economically depressed area of his state. He
Applied

blindly draws names from the phone book. His sample can therefore be called a
b

random sample.

a.
True

b.
False

p. 23
100.
Because Kinsey’s survey’s were large, they are representative of the U.S. population.

Factual

a.
True

b.
False
b
p. 24
101.
Nearly everyone agrees with the meaning of “sex” and “had sex.”

Factual

a.
True

b.
False

b

p. 25
102.
A very high correlation between two variables is proof of a cause-and-effect

Factual

relationship.

b

a.
True

b.
False
p. 26
103.
The best tool that researchers can use to prove cause and effect is the in-depth case

Factual

study.
B

a.
True

b.
False
p. 26
104.
In the experimental method, the variable measured is called the dependent variable.
Factual

a.
True

b.
False
a

p. 26
105.
According to some historians, the idea of childhood did not exist in
Factual

medieval society.

a

a.
True

b.
False
p. 26
106.
The biological immaturity of children is an irrefutable fact.

Factual

a.
True

b.
False

a
p. 26-27
107.
Childhood is a concept, not a biological fact.

Factual

a.
True

b.
False
a
p. 27
108.
In some cultures, individuals marry and begin having sexual intercourse

Factual

before puberty.

a

a.
True

b.
False
p. 27
109.
In the United States, sex education in schools originated with the start of

Factual

the sexual revolution.

b

a.
True

b.
False
p. 27
110.
School-based sex education reflects the views of society, and thus is not

Factual

a socializing agent.

b

a.
True

b.
False
p. 28
111.
The National Institutes of Health’s Consensus Panel on AIDS concluded that

Factual

abstinence-only sexuality education programs were the most effective in

b

preventing pregnancies and sexually transmitted infections.

a.
True

b.
False

p. 28
112.
The World Health Organization concluded that comprehensive sexuality programs

Factual

did not increase sexual experimentation or activity.

a

a.
True

b.
False
C.

Essay

113.
List the major sources of sexual information for teenagers today and relate this to

the arguments for and against sexuality education in junior high and high schools.

114.
What is the evidence that what people find to be sexually arousing is, in

large part, culturally learned?

115.
Describe some cultural diversity in sexual attitudes and behaviors around the world. What is “normal” sexual behavior?

116.
Discuss the origins of the idea that the only legitimate purpose for having sex is

procreation.

117.
How would you design and administer a questionnaire to survey sexual attitudes and

behaviors at your university (consider the present enrollment to be your population of interest)?

118. How did the published works of Sigmund Freud, Henry Havelock Ellis, Alfred Kinsey, and Masters and Johnson both reflect and help to change the Zeitgeist (the spirit, or trend of thought of the age) of their respective time periods?

119.
A friend says that sex is a biological fact that is the same for all people. What is your response?

120.
Explain how school-based sex education programs are both a reflection of society and a socializing agent.

121.
A producer of a television show with heavy sexual content says (let us assume honestly) that he or she did not intend the show to be a socializing agent. What is your response?

PAGE
1

