
[image: image1.png]

FLORIDA ATLANTIC UNIVERSITY
Department of History

EUH 4676: History of European Sexuality

Prof. Ben Lowe

TuTh 11:00 am – 12:20 pm, AL 343

Fall 2013
E-mail: bplowe@fau.edu; Phone: 561-297-2620
Office: AL 158
(3 credit hours)

Required Readings:

 Pompeii brothel wall fresco
Anna Clark. Desire: A History of European Sexuality. Routledege, 2008.

Mathew Kuefler, ed. The History of Sexuality Sourcebook. University of Toronto Press, 2007.
Katherine Crawford. European Sexualities, 1400-1800. Cambridge University Press, 2007.
Judith Brown. Immodest Acts: The Life of a Lesbian Nun in Renaissance Italy. Oxford

University Press, 1986.

Various articles and essays that have been posted on Blackboard.

Course Description and Objectives:

This three-credit course is a survey of the history of European sexuality from the ancient Greeks to the present day, with special emphasis on the early modern period. It will introduce students to the latest scholarship on the role of sexual desire in the cultural development of Europe, and how associated ideas also impacted politics, society, economics and religion. While keeping to a chronological framework, students will explore and be expected to demonstrate knowledge of the latest scholarship on various topics, including changing attitudes towards sex and the cultural forms that express them; sexual norms and how they are constructed, managed and controlled; the essentialist vs. social constructionist debate on sexual identity; transgressive forms of sexuality; institutions, such as the family or church, where sexuality is lived and channeled; the changing scientific basis for understanding sexuality and desire over time; sex and consumerism; and the nexus between government and sexual behavior in modern nation-states.
To gain a more comprehensive picture of European sexuality we will utilize both written and visual materials, including film, primary sources, microhistory, feminist and masculinist theory, and social science. The format of the course will be a combination of lecture and discussion, with the purpose of developing critical and analytical abilities, and of encouraging a broader understanding of difference, in the knowledge that history is more than just a series of “events.”
Class Requirements:
1.
Class Discussion: It is important to keep up with the reading assignments before each class meeting so as to make discussions possible. Class participation is required and comprises 30% of your semester grade. This grade will be calculated in part by your making substantive contributions to the Blackboard Discussion Board before each class. Each week one or two topics will be posted and you are encouraged to contribute up to two times per topic. The due date/time for forum postings will be announced on Blackboard. Points were be awarded on a scale of (5) excellent, (4) good, (3) average, (2) fair, (1) poor, (0) very poor or no posting. Quality, early posts tend to earn the highest points. You can miss three postings without grade penalty. Only by the exchange of ideas can we truly learn and gain understanding of the past. Quizzes may be given to assess reading comprehension. Informed, in-class discussion will also contribute significantly to your overall participation grade. Class attendance is expected. If you don’t keep up with the readings and participate in class discussions, it is extremely unlikely you will be able to pass this course. Be sure to bring the Kuefler book with you to each class.
[image: image3.jpg]

2.
Examinations: There will be one midterm examination on Thursday, March 1st, consisting of short-answer questions/essays that will count for 20% of the total grade. You are expected to bring material from lectures, readings, films, and texts into your answers as appropriate. The final exam will be two essay questions (at least one of which will be cumulative), with possibly some identification terms, and constitute 30% of the overall grade. In all essays you are expected to set up a thesis, organize a clear answer and provide the details necessary to support it. Please note that the final exam is scheduled for Tuesday, May 1st from 10:30 am – 1 pm. No exceptions can be made to take the exam at an alternative time, so please make travel plans with this in mind.
3.
Paper Assignments. Since the course will focus on the readings and introduce the historiography of the period, there will be two short paper assignments that will allow you to utilize your historical skills in interpreting scholarly research on, and visual representations of, sexuality. The first paper is a critical book review of Judith Brown’s Immodest Acts, which should analyze its contribution to a better understanding of sexuality in early modern Europe.
For the second paper you should choose a book from the bibliographies at the end of each chapter in the Clark text and write another critical review. Alternatively, you may choose a feature film that deals with this subject in European history. If the film is not on the list handed out, you will need to have it approved by the instructor. After viewing the film you are to write a review essay giving an overview of the content and an analysis of how it addresses sexuality within a particular historical context, based on what you’ve learned in the course, along with extra related reading.

If you choose the film review option, use your critical skills to the fullest, and ask the same questions we use in class when discussing films there, such as how is sexuality portrayed in this film? What is the cultural value system regarding sexual desire in which it takes place? Does it accurately reflect the beliefs and anxieties about sex that existed at the time? How does the director integrate the issues and values of the period it was created into the film itself? Etc.
Each paper should be 4-5 full pages [double-spaced, 1" margins, 10-12 font size], and footnotes should be according to the Chicago Manual of Style. Use the following link for more information on format and proper citation form: http://www.library.fau.edu/npb/hhist.htm
The Brown review is due at the beginning of class on Thursday, February 23rd and the book/film review on Thursday, April 12th. Each will make up another 10% of the final grade. You must also submit the paper through SafeAssign via Blackboard by the beginning of class on the day it is due. Any late papers will result in the grade being lowered accordingly. Printer mishaps and file storage issues are not an acceptable excuse. Have some fun with this!
Students agree that by taking this course all required papers may be subject to submission for textual similarity review to SafeAssign on Blackboard for the detection of plagiarism. All submitted papers will be included as source documents in the SafeAssign reference database solely for the purpose of detecting plagiarism of such papers.

Office Hours:

Tuesday 2-3 pm, Thursday 2-4 pm, and by appointment,
Grading Scale:

A = 93-100
A- = 90-92
B+ = 88-89
B = 83-87
B- = 80-82

C+ = 78-79
C = 73-77
C- = 70-72
D+ = 68-69
D = 63-67

D- = 60- 62
F = under 60

An "administrative " F (0) is used for missed papers or examinations. If there is a real emergency you must reach me before the scheduled date and time. To be fair, there are no exceptions!
Students are expected to conduct themselves in accordance with the rules and regulations of FAU as described in the undergraduate catalogue (see sections "responsibility and discipline" and "academic irregularities"). Mature and responsible behavior in the classroom is required at all times. Tardiness, excessive absences, inattentiveness, incivility, cheating, plagiarism, and/or other unacceptable conduct may result in a failing course grade, suspension, or expulsion from the university. If you have any questions about what constitutes cheating or plagiarism, please come and talk to me. Ignorance is not an acceptable excuse!
Students at Florida Atlantic University are expected to maintain the highest ethical standards. Academic dishonesty is considered a serious breach of these ethical standards, because it interferes with the University mission to provide a high quality education in which no student enjoys an unfair advantage over any other. Academic dishonesty is also destructive of the University community, which is grounded in a system of mutual trust and places high value on personal integrity and individual responsibility. Harsh penalties are associated with academic dishonesty. For more information, see the Code of Academic Integrity in the University Regulations at http://www.fau.edu/regulations/chapter4/4.001_Code_of_Academic_Integrity.pdf.

In compliance with the Americans with Disabilities Act (ADA), students who require special accommodation due to a disability to properly execute coursework must register with the Office for Students with Disabilities (OSD) -- in Boca Raton, SU 133 (561-297-3880) and follow all OSD procedures.
No texting or any other phone use is permitted. Please turn off all electronic devices and put them away before coming to class. Laptop computers may be used in class ONLY for taking notes. Those who are found using them for any other reason will be asked to leave!

[image: image4.png]

Syllabus and Readings Assignments (subject to change;

films and film excerpts will be shown time permitting)
Jan 10, 12
 Introduction

 Why study the history of sexuality?
Film: Stage Beauty (2004) and discussion

Jan 17, 19, 24
 Theory and current issues

Michel Foucault (1926-84)

Clark, ch. 1.
Kuefler, pp. 401-403; documents 172, 180-183.

Crawford, pp. 1-10.

John D. DeLamater and Janet Shibley Hyde, “Essentialism vs. Social

Constructionism in the Study of Human Sexuality,” Journal of Sex Research 35 (1998): 10-18.
John Tosh, “The Making of Manhood and the Uses of History,” in Essays on Gender, Family, and Empire (Harlow, UK: Pearson Longman, 2005), pp. 13-28.

David M. Halperin, “How to Do the History of Male Sexuality,” in How to
Do the History of Homosexuality (Chicago: University of Chicago Press, 2002), 104-137.

Film: Judith Butler: Philosophical Encounters of the Third Kind (2006)
Jan 26, 31,
 Greece and Rome

Feb 2

Clark, ch. 2.

Kuefler, documents 9, 11, 19-21, 26, 30, 32-34, 53.

Crawford, pp. 55-60.

Ruth Mazo Karras, “Active Passive, Acts/Passions: Greek and Roman
Sexualities,” American Historical Review (2000): 1250-65.

Film: The History of Sex: Ancient Civilizations (2009)
Feb 7, 9
 Judaism and early Christianity

Clark, ch. 3.

Kuefler, documents 13, 18, 24, 25, 31, 56-59, 61, 66-67.

Crawford, pp. 60-63.

St. Jerome and St. Augustine on Marriage (on Blackboard)

Mathew Kuefler, “The Boswell Thesis,” in The Boswell Thesis: Essays on
Christianity, Social Tolerance, and Homosexuality, ed. Mathew Kuefler (Chicago: University of Chicago Press, 2006), pp. 1-31.

Karen Jo Torjesen, “Sin is a Sexually Communicable Disease,” in When
Women Were Priests: Women’s Leadership in the Early Church and the Scandal of their Subordination in the Rise of Christianity (San Francisco: Harper SanFrancisco, 1995), pp. 203-41.
Feb 14, 16, 21
 Middle Ages

Clark, ch. 4.

Kuefler, documents 68-69, 80-84.
Gratian, “Canon Law on Marriage (12th c.)” (on Blackboard)

“Holy Maidenhood: A Debate on Marriage (13th c.)” (on Blackboard)

Crawford, pp. 11-50, 64-73.

Sarah Salih, “Sexual Identities: A Medieval Perspective,” in Sodomy in
Early Modern Europe, ed. Tom Betteridge (Manchester, UK: Manchester University Press, 2002), pp. 112-30.

Feb 23, 28
 Renaissance and Reformation

Clark, ch. 5.

Kuefler, documents 85, 100.

Crawford, pp. 73-96.

Brown (complete).

Film excerpt: The Decameron (1971)

First paper due
 Chastity belt
Mar 1

 Midterm examination

Mar 6, 8
 SPRING BREAK
Mar 13, 15
 Age of exploration and scientific discovery

 Colonial America

Kuefler, documents 101, 102

Ben Lowe, “Body Images and the Politics of Beauty: Formation of the

Feminine Ideal in Medieval and Early Modern Europe,” in Ideals of Feminine Beauty: Philosophical, Social, and Cultural Aspects, ed. Karen Callaghan (Westport, CT: Greenwood Press, 1994), pp. 21-36.

Richard Godbeer, “’The Cry of Sodom’: Discourse, Intercourse, and

Desire in Colonial New England,” William & Mary Quarterly 52 (1995): 259-84.

Mar 20, 22
 Scientific discovery and the criminalization of sex

Clark, ch. 6.

Kuefler, document 99.

Crawford, pp. 100-183.
Mar 27, 29,
 Enlightenment and libertines
Apr 3

 The construction of sexual deviance

Clark, ch. 7.

Crawford, pp.189-227.

Kuefler, documents 86, 87, 104, 105, 114.

Denis Diderot, Supplement to Bougainville’s Voyage.

Film: The History of Sex: From Don Juan to Queen Victoria (2009)
Apr 5, 10, 12
 Victorian era

Clark, ch. 8.

Kuefler, documents 93, 115-119.

John Tosh, “What Should Historians Do with Masculinity? Reflections of

Nineteenth-century Britain,” in Essays on Gender, Family, and Empire (Harlow, UK: Pearson Longman, 2005), pp. 29-58.

Excerpt from My Secret Life

Film excerpt: Psychopathia Sexualis (2010)

Second paper due
Apr 17, 19, 24
 The twentieth century
Clark, chs. 9-12.
Kuefler, documents 96, 152, 153, 162-165, 169.
Film: Different from the Others (1919)
May 1 (Tuesday) Final examination (10:30 am – 1:00 pm)
[image: image5.png]

 [image: image2.png]

Orgy scene from Marquis de Sade’s

 Histroire de Juliette (1797) Memorial to gay victims of the Nazis

 Berlin
Important: If you are at all shy about discussing matters relating to sex in class then this is not the course for you.

6

