Chapter 11

Issues in Sexual Orientation

Chapter Outline

· The Global Context: A World View Of Laws Pertaining To Homosexuality

· Homosexuality and Bisexuality in the United States: A Demographic Overview

· The Origins of Sexual Orientation Diversity

· Sociological Theories Of Sexual Orientation Issues

· Heterosexism, Homophobia, and Biphobia

Chapter Outline

· Discrimination Against Sexual Orientation Minorities

· One Woman’s Plea to “Do No Harm”

· A National Perspective

· Effects of Antigay Bias and Discrimination on Heterosexuals

· Strategies for Action: Reducing Antigay Prejudice and Discrimination

· Understanding Issues in Sexual Orientation

Promoting Tolerance

· At the Homewood-Flossmoor high school in the suburbs of Chicago, Myka Held was part of a campaign to promote tolerance by selling, “gay? fine by me” t-shirts and having students and teachers wear them on the same day at school.

Sexual Orientation

· The classification of individuals as heterosexual, bisexual, or homosexual, based on their emotional and sexual attraction, relationships, self-identity, and lifestyle.

Sexual Orientation

· Heterosexuality

· Predominance of emotional and sexual attraction to persons of the other sex.

· Homosexuality

· Emotional and sexual attraction to members of the same sex.

· Bisexuality

· Emotional and sexual attraction to members of both sexes.

Sexual Orientation

· Lesbigay population
· Term referring to lesbians, gays, and bisexuals.

· Transgendered individuals
· Persons who do not fit neatly into either the male or female category.

· LGBT
· Term that refers collectively to lesbians, gays, bisexuals, and transgendered individuals.

What Do You Think?

· How is the experience of being a sexual orientation minority similar to the experience of being a racial or ethnic minority?

· How is it different?

Question

· Nancy is emotionally and sexually attracted to Mary and Tom. In this example, what is Nancy's sexual orientation?

· Heterosexual

· Bisexual

· Transgendered

· Homosexual

Answer: B

· Nancy is emotionally and sexually attracted to Mary and Tom. In this example, Nancy's sexual orientation is bisexual.

What Do You Think?

· Why do you think that in many countries male homosexuality is illegal, but female homosexuality is not?

A Global View of Laws and Social Attitudes

· At least 85 member states of the United Nations criminalize consensual same-sex behavior among adults.

· In the majority of these countries, both male and female homosexuality are illegal.

· In 9 countries individuals found guilty of engaging in same-sex sexual behavior may receive the death penalty.

Question

· Homosexual sexual relations should be taught as acceptable and normal.

· Strongly agree

· Agree somewhat

· Unsure

· Disagree somewhat

· Strongly disagree

Countries in Which Homosexual Acts Are Subject to the Death Penalty

· Afghanistan

· Iran

· Mauritania

· Pakistan

· Saudi Arabia

· Sudan

· United Arab Emirates

· Yemen

· Some parts of Nigeria, Somalia, and the Chechen Republic in Russia

Registered Partnerships

· Federally recognized relationships that convey most but not all the rights of marriage

Same-sex Marriage

· Gert Kasteel, left, and Dolf Pasker were among the world’s first same-sex couples to marry legally under Dutch law after the Netherlands became the first country to allow same-sex marriages.

International Day Against Homophobia

· On May 17, 2007, lesbian, gay, bisexual, and transgendered groups in 50 countries commemorated the International Day Against Homophobia, honoring the day in 1990 when the World Health Organization removed homosexuality from its roster of disorders.

Sexual Orientation: Problems with Identification and Classification

· Stigma associated with being homosexual causes individuals to hide their sexual orientation.

· Distinctions of sexual orientation categories are not clear-cut.

· An individual’s sexual attractions, behavior, and identity may change over time.

National Survey in Sexual Behavior

· Findings:

· 4% of women and 6% of men said they are sexually attracted to individuals of the same sex.

· 4% of women and 5% of men reported having sexual relations with a same sex partner after age 18.

· Less than 3% of men and less than 2% of women identified themselves as homosexual or bisexual.

National Survey on Sexual Behavior

· A recent survey of over 4,000 men in New York City found:

· Among sexually active men who reported a sexual identity, 4% reported a gay identity but 12% reported same-sex sexual behavior in the past year.

· 10% of straight-identified men had at least 1 male sexual encounter in the previous year.

· 70% of straight-identified men who have sex with men reported being married,

Nonheterosexual Adults
in the United States

· Research indicates there are more than 10 million gay and lesbian adults in the U. S., which represents between 4% and 5% of the adult population.

· A 2004 poll found that 5% of U.S. high school students identify as lesbian or gay.

· An estimated 1 to 3 million Americans older than age 65 are gay, lesbian, bisexual, or transgender.

Nonheterosexual Adults

· Residents of America’s first gay and lesbian retirement community, Palms of Manasota, in Palmetto, Florida

Sexual Identity of U.S. College Students

Same-Sex Unmarried Couple Households in the United States

· The 2000 census found that about 1 in 9 unmarried-partner households in the United States involve partners of the same sex.

· 22.3% of gay male couples and 34.3% of lesbian couples have children.

· Census 2000 data revealed that 99.3% of U.S. counties reported same-sex cohabiting partners, compared to 52% of counties in 1990.

Question

· The government should recognize homosexual marriages under the law with the same privileges as heterosexual marriages.

· Strongly agree

· Agree somewhat

· Unsure

· Disagree somewhat

· Strongly disagree

Is Homosexuality an Acceptable Alternative Lifestyle? (based on views about origin of homosexuality)

Reparative Therapy

· Individuals who believe homosexuals choose their sexual orientation tend to think that homosexuals can change their sexual orientation.

· Forms of reparative therapy are dedicated to changing homosexuals’ sexual orientation.

· Most reparative therapy programs achieve “conversion” through embracing of evangelical Christianity and being “born again”.

Same Sex Couples

· Many same-sex couples rear children in a stable, nurturing environment, which negates the argument that homosexual relations do not fulfill the family institution’s main function of producing and rearing children.

Structural-Functionalist Perspective

· Homosexual relations and non-marital heterosexual relations, are “deviant”.

· They do not fulfill the family institution's function of producing and rearing children.

· Conflict between heterosexuals and homosexuals may lead to social change.

Conflict Perspective

· Conflicts about sexuality represent division between those with power and those without power.

· Trends toward acceptance of homosexuality may reflect the corporate world's competition over employees and the gay and lesbian consumer dollar.

Conflict Perspective

· Conflicts about sexuality represent division between those with power and those without power.

· Trends toward acceptance of homosexuality may reflect the corporate world's competition over employees and the gay and lesbian consumer dollar.

Symbolic Interactionist Perspective

· Meanings of heterosexuality, homosexuality, and bisexuality are socially constructed.

· Once individuals are labeled as lesbian, gay, or bisexual, the label becomes their master status.

· Internalized homophobia is a sense of personal failure and self-hatred among lesbians and gay men resulting from social rejection.

· It is linked to depression, substance abuse, anxiety, and suicidal thoughts.

Question

· In the U.S. heterosexuals have control of institutions and resources. When this occurs, the group in control has the authority to dominate other groups according to which sociological perspective?

· conflict theory

· structural functionalism

· exchange theory

· symbolic interactionism

Answer: A

· In the U.S. heterosexuals have control of institutions and resources. When this occurs, the group in control has the authority to dominate other groups according to conflict theory.

Heterosexism

· The institutional and societal reinforcement of heterosexuality as the privileged and powerful norm.

· Heterosexual women and men hold similar views toward lesbians, but men are more negative toward gay men.

Homophobia

· Negative attitudes and emotions toward homosexuality and those who engage in same-sex sexual behavior.

Antigay Movements

· Fred Phelps, pastor of Westboro Baptist Church, and his followers are picketing the funeral of a soldier killed in Iraq.

· Phelps says that God has punished America with improvised explosive devices for being nice to gays and lesbians.

Religion and Homosexuality

· When the Reverend V. Gene Robinson was elected bishop of the Episcopal diocese in New Hampshire in 2003, he became the first openly gay bishop in the church’s history.

What Do You Think?

· According to research on the topic, nonmonogamy generally is more accepted in the gay male subculture than in the heterosexual society or in the lesbian subculture.

· Why do you think this is so?

· Do you think the higher acceptance of nonmonogamy among gay males is explained by their sexual orientation? Or their sex and gender?

Changes in Attitudes Toward Homosexuality and Gay Rights

Homosexuality as an Acceptable Lifestyle

Homosexuality as an Acceptable Lifestyle

Homosexuality as an Acceptable Lifestyle

Biphobia

· Negative attitudes and emotions toward bisexuality and people who identify as bisexual.

Gays and Lesbians in the Media

· After former professional basketball player John Amaechi told the world he was gay, he said 95% of the correspondence he received was “overwhelmingly supportive and positive.”

· He described the remaining 5% as “unbelievably, viscerally, frighteningly negative.”

Gays and Lesbians on Television

· In the past decade, television viewers have had exposure to more gay and lesbian characters in television shows.

· Showtime’s The L Word features lesbian characters.

Sodomy

· Sodomy refers to oral and anal sexual acts.

· In June 2003 a Supreme Court decision in Lawrence v. Texas invalidated state laws that criminalize sodomy—oral and anal sexual acts.

· This historic decision overruled a 1986 Supreme Court case (Bowers v. Hardwick), which upheld a Georgia sodomy law as constitutional.

Sodomy Laws

· Before the ruling in Lawrence v. Texas, sodomy was illegal in 13 states: Alabama, Florida, Idaho, Kansas, Louisiana, Mississippi, Missouri, North Carolina, Oklahoma, South Carolina, Texas, Utah, and Virginia.

· Penalties for engaging in sodomy ranged from a $200 fine to 20 years’ imprisonment.

Discrimination in the Workplace

· The percentage of Americans saying that homosexuals should have equal job opportunities grew from 56% in 1977 to 88% in 2003.

· As of 2007, it was still legal in 30 states to fire, decline to hire or promote, or otherwise discriminate against an employee because of his or her sexual orientation.

What Do You Think?

· The Faith-Based Initiative provides federal funds to religious organizations that provide social services.

· In 2005, the U.S. passed an amendment that allows organizations that provide preschool programs to fire gay or lesbian teachers .

· Do you think organizations that receive federal funds under the Faith-Based Initiative should be allowed to discriminate in hiring?

“Don’t Ask, Don’t Tell”

· A policy instituted in 1993 by President Clinton in which recruiting officers can’t ask about sexual orientation and homosexuals are encouraged not to volunteer the information.

· A Government Accounting Office report found that the policy has cost nearly $200 million for the replacement of discharged personnel and that 800 specialists with critical skills have been discharged, including 54 linguists who specialize in Arabic.

Discrimination in Marriage

· In 1996 Congress passed and President Clinton signed the Defense of Marriage Act, which states that marriage is a “legal union between one man and one woman” and which denies federal recognition of same-sex marriage.

· This law allows states to recognize or not recognize same-sex marriages performed in other states.

What Do You Think?

· In 2001, Guadalupe Benitez, a lesbian, sued two doctors who refused to artificially inseminate her for religious reasons.

· Although some states allow doctors to refuse to provide certain services, doctors do not have the right to refuse services only to certain populations.

· Do you think doctors should be able to use religious freedom as grounds to choose who they will provide that service to?

Hate Crimes Against Sexual Orientation Minorities

· This man continues to march in Jerusalem’s Gay Pride event after he was stabbed by an antigay protester.

Hate Crimes

· A report released by the Williams Institute at UCLA showed the following rates of hate crime victimization:

· 8 in 100,000 African Americans

· 12 in 100,000 Muslims

· 13 in 100,000 gay men, lesbians, and bisexuals

Hate Crimes Against Sexual Minorities

· The National Coalition of Anti-Violence Programs (2007) reported that there were 1,834 victims of antigay hate crimes in 2005.

· This dropped to 1,672 in 2006.

Antigay Harassment in Schools

· A survey of 1,732 LGBT students 13–20 found that because of their sexual orientation:

· 64% reported feeling unsafe at school and had been verbally harassed in school in the past year.

· 38% experienced physical harassment at school

· 18% had been physically assaulted at school.

Effects of Antigay Bias and
Discrimination on Heterosexuals

· Restriction of male gender expression.

· Heterosexuals, especially males, are hindered in their own self-expression and intimacy in same-sex relationships.

· Dysfunctional sexual behavior.

· Some cases of rape and sexual assault are related to homophobia heterosexuality.

· Adolescent male virgins are often teased by their male peers.

Effects of Antigay Bias and
Discrimination on Heterosexuals

· Loss of rights for individuals in unmarried relationships.

· Heterosexual victims of hate crimes and harassment.

Effects of Antigay Bias and
Discrimination on Heterosexuals

· Fear and grief

· Family and friends of homosexuals live with the fear that their lesbian or gay friend or family member could be victimized by antigay prejudice and discrimination.

· School shootings

· Antigay harassment has been a factor in many of the school shootings in recent years.

Employment Nondiscrimination Act (ENDA)

· A bill that would make it illegal to discriminate based on sexual orientation; as of August 2007 this bill had failed to pass the Senate.

States That Prohibit Discrimination Based on Sexual Orientation

What Do You Think?

· Do you think that social acceptance of homosexuality leads to the creation of laws that protect lesbians and gays?

· Or does the enactment of laws that protect lesbians and gays help to create more social acceptance of gays?

What Do You Think?

· In Massachusetts, of the more than 5,000 same-sex couples who got married in the first year after a court order legalizing such marriages went into effect, 63% were lesbian couples and 36% were gay couples.

· Why do you think there was a significantly higher percentage of lesbian marriages than gay male marriages?

Civil Union

· A legal status that entitles same-sex couples who apply for and receive a civil union certificate to nearly all of the benefits available to married couples.

Domestic Partners

· A status granted to unmarried couples, including gay and lesbian couples, by some states, counties, cities, and workplaces that conveys various rights and responsibilities.

States That Recognize Same-Sex Marriage

States That Recognize Same-Sex Marriage

States That Recognize Same-Sex Marriage

States That Recognize Same-Sex Marriage

States That Recognize Same-Sex Marriage

States That Recognize Same-Sex Marriage

States That Recognize Same-Sex Marriage

Policies and Programs in the Public Schools

· Schools must address the needs and promote acceptance of gay, lesbian, and bisexual youth.

· Strategies:

· Include sexual orientation diversity in sex education programs

· Implement policies against antigay harassment

· Establish gay-straight alliances in schools

Safe Zone Programs

· Logos of Safe Zone programs at two universities and colleges. From left to right: Pennsylvania State University and Purdue University.

Politics and the Federal Marriage Amendment

· Hillary Rodham Clinton suggests that politicians who support the Federal Marriage Amendment are driving a wedge between Americans and diverting the public’s attention away from social problems.

Quick Quiz

1. Negative viewpoints about homosexuality suggest homosexuals are promiscuous, and avoid having committed relationships:

· is supported by most of the systematic research on this subject.

· is inconsistent with findings showing many if not most homosexuals remaining in committed relationships.

· has not been investigated in systematic research.

· has been proven by the evidence of high transmission rates of AIDS/HIV among the gay and lesbian population.

Answer: B

· Negative viewpoints about homosexuality suggesting that homosexuals usually are sexually promiscuous, and tend to avoid having enduring or committed relationships is inconsistent with findings showing many if not most homosexuals remaining in committed relationships.

2. The 2000 census data revealed what percentage of U.S. counties reported same-sex cohabiting partners?

· 50%

· 40%

· 99%

· 80%

Answer: C

· The 2000 census data revealed 99% of U.S. counties reported same-sex cohabiting partners?

3. According to the structural functionalist perspective, why are homosexual relations considered deviant?

· Homosexual behavior exacerbates sexually transmitted diseases.

· They do not fulfill the family institution's main purpose of producing offspring.

· None of these choices.

· The dominant sexual orientation is heterosexuality.

Answer: B

· According to the structural functionalist perspective, homosexual relations are considered deviant because they do not fulfill the family institution's main purpose of producing offspring.

4. Negative attitudes toward bisexuality and people who identify as bisexual is known as biphobia.

· True

· False

Answer: A. True

· Negative attitudes toward bisexuality and people who identify as bisexual is known as biphobia.

PAGE
1

