The Five Sexes: Why Male and Female Are Not Enough

Anne Fausto-Sterling

As presented by Judith Boneta

10/27/05

Fausto-Sterling tells a historical account of the cause for the Whigs’ election in the mid 1800’s – 

Levi Suydam was considered to be more female than male, and that s/he could not vote in 
the election. After diagnosing his/her body, it was determined that he/she had a phallus,

and was able to vote. But, a few days later, it was discovered that Suydam menstruated.

The doctor noted that he/she was more feminine than masculine because he/she had more 

“feminine propensities, such as a fondness for gay colors, for pieces of calico, comparing 

and placing them together, and an aversion to bodily labor, and an inability to perform 
the same.”

It is often thought that there are only two sexes in the world today – male and female. This is the order by which people are classified, the route by which power and government is maintained. 

Fausto-Sterling suggests that the classification today is nowhere near as important as it was in the 19th Century, for their classification determined the right to vote, whereas the 21st Century classification refers only to the draft registration, marriage rights, and social norms governing human intimacy. 

But what about the exceptions to the rule? There is no such thing as a two-party sexual system – Fausto-Sterling states, “one can argue that along that spectrum lie at least five sexes—and perhaps even more.”

1) Intersex
a. Defines the three major subgroups with some mixture of male and female characteristics:

i. True Hermaphrodites 

1. Have one testis and one ovary

2. Word hermaphrodite comes from Greek names of Hermes, the messenger of the gods, and Aphrodite, the goddess of love and sexuality. These gods parented Hermaphroditus, who, at the age 15, was half male and half female when his body fused with a nymph’s body (his true love).

ii. Male Pseudohermaphrodites

1. Have testes and aspects of the female genitalia, but no ovaries

2. XY chromosomes allow for female genitalia

iii. Female Pseudohermaphrodites 

1. Have ovaries and aspects of the male genitalia, but no testes.

2. Have XX chromosomes, a uterus, and male external genitalia.

b. John Money of Johns Hopkins University, says that intersexuals may constitute as many as 4 percent of births – that would be about 30-40 students on the LGC Campus, if he is correct

c. Intersexual newborns are normally put under strict hormonal and surgical management, where the parents sometimes make the decision as to what sex to raise the baby 

There were laws governing the publicity of intersexual persons. In the Jewish books of law, there are numerous regulations for people of mixed sex, which include that hermaphrodites are disqualified from serving as witnesses or priests and they are forbidden to inherit estates. Also, in the Middle Ages, European law demanded that hermaphrodites pick their gender and live by it until death. 

In the United States, however, there are different regulations applying to the determination of sex in the legal system. Illinois—adults can change their sex on birth certificates if a surgeon confirms their taking place in the surgery. New York—Chromosomal sex remains the same even after the appropriate surgery, so alteration of the birth certificate would be considered fraud. 

Michel Foucault – Bipower
· Intersexuality is just one case in which the sex of the human body can ultimately be powered by modern medicine

· This governing of the human body can be seen in two ways:

· Freedom: the way by which one sex surgically dominates the other can free the person from living a life of mystery and misery

· Disciplinary Regulation: the human desire to maintain clear distinctions between the sexes – accepting of hermaphrodites can only show the disintegration of power over the body.

The surgical process has been going under public scrutiny, where the freedom of choice is being extended to newborns with intersexual genitals. It is argued that the right to a normal sexual life should rest in the child’s hands, therefore postponing the direct surgical process of choosing a gender, often done within the first 18 months of a child’s life. Some believe that by postponing the surgical process until the child is old enough to make the decision, he or she will lower the risk of mental and social sexual traumas within his or her life. 

Should there be an ‘I’? (M/F/I) – male, female, intersexual

Stolen from book – Is it a justified assumption that the practice of surgically altering intersexed individuals also assumes that sexual organs determine one’s sex?

