
UvA-DARE is a service provided by the library of the University of Amsterdam (http

UvA-DARE (Digital Academic Repository)

Hookups
Youth sexuality and social change

Schuurmans, J.J.

Publication date
2017
Document Version
Other version
License
Other

Link to publication

Citation for published version (APA):
Schuurmans, J. J. (2017). Hookups: Youth sexuality and social change.

General rights
It is not permitted to download or to forward/distribute the text or part of it without the consent of the author(s)
and/or copyright holder(s), other than for strictly personal, individual use, unless the work is under an open
content license (like Creative Commons).

Disclaimer/Complaints regulations
If you believe that digital publication of certain material infringes any of your rights or (privacy) interests, please
let the Library know, stating your reasons. In case of a legitimate complaint, the Library will make the material
inaccessible and/or remove it from the website. Please Ask the Library: https://uba.uva.nl/en/contact, or a letter
to: Library of the University of Amsterdam, Secretariat, Singel 425, 1012 WP Amsterdam, The Netherlands. You
will be contacted as soon as possible.

Download date:22 Apr 2021

https://dare.uva.nl/personal/pure/en/publications/hookups(26da8353-d194-4819-9dde-61d7c877203a).html

HOOKUPS

HOOKUPS

HOOKUPS
YOUTH SEXUALITY AND SOCIAL CHANGE

YOUTH SEXUALITY AND SOCIAL CHANGE

JITSE JONNE SCHUURMANS

JITSE
 JO

N
N

E
 SC

H
U

U
R

M
A

N
S

A hookup is an ambiguous term. It can mean that a couple kissed,
engaged in manual stimulation, oral sex or intercourse. Hooking
up has emerged as a prevalent sexual script on American college
campuses, but to what extent is it confined to this arena? Has hooking
up also become a dominant norm of intimate coupling in the direct
surroundings of college, for instance in urban nightlife? Is hooking up
solely a script of American youth sexual culture, or, have youth outside
of the US adopted it?

This research is based on a multi-sited qualitative study in California and
Hong Kong that explores the conditions under which hookup culture
emerged. Hooking up is the sexual regime of American residential
colleges with a large and active social scene. Outside of the college
arena, hooking up is not a prevalent script of heterosexual contact.
Youth in Hong Kong are familiar with the hookup script but seldom
enact it. Sexual norms have been a defining marker of youth culture in
America since the start of the 20th century. In hookup culture, sex is
recreational and devoid of expectations of commitment. This contrasts
with the sexual norms of adulthood in which courtship is primed
towards finding a committed relationship. In America, a youth sexual
culture developed largely in autonomous enclaves of a residential
campus, outside of the control of the older generation. In Hong Kong,
the elder generation maintained a firm grip on college campus culture,
and sexual norms of youth corresponded with those of adults.

HOOKUPS

YOUTH SEXUALITY AND SOCIAL CHANGE

Jitse Jonne Schuurmans

HOOKUPS

' 2017 Jitse Jonne Schuurmans

 All right reserved

Designed by Jeroen Abels

�is research is �nancially supported by

the program group �political sociology� of

the University of Amsterdam.

No part of this book may be reproduced,

stored in a retrieval system or transmitted

in any form or by any means, electronic,

mechanical, photocopying or otherwise,

without the prior permission of the author.

ISBN: 978-94-6332-244-7

Cover design: Jeroen Abels

Cover photography: Annemiek Gouwen

HOOKUPS

YOUTH SEXUALITY AND SOCIAL CHANGE

ACADEMISCH PROEFSCHRIFT

ter verkrijging van de graad van doctor

aan de Universiteit van Amsterdam

op gezag van de Rector Magni�cus

prof. dr. ir. K.I.J. Maex

ten overstaan van een door het College voor Promoties ingestelde

commissie, in het openbaar te verdedigen in de Agnietenkapel

op dinsdag 19 december 2017, te 10:00 uur

door Jitse Jonne Schuurmans

geboren te Wageningen

HOOKUPS

Faculteit der Maatschappij- en Gedragswetenschappen

Promotor

Copromotor

Overige leden

Prof. Dr. W.G.J. Duyvendak, Universiteit van Amsterdam

Dr. S.M.G. Chauvin, UniversitØ de Lausanna

Prof. dr G.M.M. Kuipers, Universiteit van Amsterdam

Dr. R. Spronk, University of Amsterdam

Prof. dr. E.A. van Zoonen, Erasmus University Rotterdam

Prof. dr. ir. B.J. de Kloet, Universiteit van Amsterdam

Prof. dr. E.A. Armstrong, University of Michigan

PROMOTIECOMmISSIE

	 ACKNOWLEDGEMENTS

	 INTRODUCTION

	 Research design
	 Research on hookup culture
	 From dating to hooking up
	 �e structure of the book
	 Biography

1	 GENDER, SEX, AND CHANGE IN THE BAY AREA

	 Social change and middle-class intimate culture
	 San Francisco: �A wide open town�
	 Trends in youth sexuality
	 Biography

2	 ‘IT’S ALWAYS A LITTLE AWKWARD’:
	 HOOKING UP AND COMMITTED RELATIONSHIPS ON BAU

	 Case and methods
	 Hooking up as �the only game in town?�
	 �e development imperative and the costs of relationships
	 Infrastructural arrangements matter
	 Sex, emotion work and hooking up
	 Conclusion
	 Biography

XIII

1

5
7
9
11
14

19

24
29
31
35

39

42
44
47
52
58
62
65

TABLE OF CONTENT

X

3	 SEDUCTION COMMUNITIES:
	 YOUNG MEN’S RESPONSE TO HOOKUP CULTURE

	 Case and methods
	 Pickup as a bodily craft
	 Pickup as sport: professional heterosexuals
	 Conclusion
	 Biography

4	 A PICKUP IS NOT A HOOKUP:
	 SEXUAL SCRIPTS OF PLAYERS OF THE ‘GAME’

	 Hooking up: A frequent occurrence?
	 Rating and dating
	 Rituals of emotional intimacy
	 Rituals of sexualization
	 Conclusion
	 Biography

5	 CHANGES IN GENDER AND
	 INTIMATE RELATIONS IN HONG KONG

	 �e regulation of sex in Hong Kong
	 Marriage and dating
	 Patriarchy and gender change
	 Conclusion
	 Biography

6	 CEOT POOL:
	 SEXUAL CULTURE ON UHK	

	 Case and methods
	 High school sweethearts and parental control
	 Ceot pool: �e sexual regime on UHK
	 An ordering of sexual scripts
	 �e institutionalization of ceot pool
	 Peer control and conformity of gender and sex norms

67

69
71
78
80
83

85

87
93
106
109
113
115

116

117
122
124
129
130

134

135
137
139
143
147
150

Table of Content

XI

	 Youth sexuality as rebellion?
	 Conclusion
	 Biography

7	 THE ‘GAME’ IN HONG KONG:
	 HOOKUPS OR DATES, OR…?

	 Case and methods
	 A perceived tension in orderings of sexual scripts
	 Gender discourses
	 Sexual strategies of �game� practitioners in Hong Kong
	 Enacted sexual scripts and women�s agency
	 Conclusion
	 Biography

			

	 CONCLUSIONS

	 A comparison between sexual regimes
	 Hookup culture and �seduction communities�
	 Final remarks
	 Biography

	 SUMMARY

	 SAMENVATTING

	 NOTES

67

69
71
78
80
83

85

87
93
106
109
113
115

116

117
122
124
129
130

134

135
137
139
143
147
150

156
159
161

163

167
169
173
180
193
194
196

198

205
209
211
214

216

221

229

Table of Content

�is project was as much about learning about sociology as it was about learning
about myself. Without the help of the following people, this project would have
probably not reached this stage.
	 First and foremost, I would like to thank all the people who contributed to this
research. �e students in San Francisco and Hong Kong who shared all these inti-
mate details of their life with me, and the �game� practitioners who welcomed me
as an ethnographer of their lives. Many times I disagreed with you, but I will never
forget the help you provided in this project. Many thanks.
	 I would also like to thank my promoters Jan Willem Duyvendak and Sebastien
Chauvin for the countless hours they invested in reading my epistles and the sup-
port they gave to this project, especially, since my research interests only marginally
related to their own. Many thanks for giving me this opportunity. I also would like
to thank the coordinators of the bachelor program of anthropology at the University
of Amsterdam. You have been extremely helpful and ever willing to plan my teach-
ing schedule around my research.
	 My colleagues at the University of Amsterdam have been a great help. I would
like to thank John Boy, Svetlana Kharchenkova, Robby Davidson, �ijs van
Dooremalen, and Bert de Graa� for commenting on numerous chapters. Also, I
would like to thank all my colleagues of rooms B.6.01 and B.6.22. �e lunches to-
gether were always a welcome distraction. I would also like to thank my colleagues
of the political sociology program group, who made my time are the University of
Amsterdam inspiring and pleasant.
	 I would also like to thank Lydia Daniller and Rebecca Gould for being my
American surrogate family. You have created a home for me away from home. Of
course, my biological family have been of great support. Rene and Evelyn, thanks
for always supporting and encouraging my studies.
	 Eva, thanks for all the fun, warmth, support and care. I am looking forward to
writing the next chapter in our lives together.

acknowledgements

