

Bisexuality, Pansexuality, Fluid Sexuality: Non-Monosexual Terms & Concepts

This partial list of terms provides basic information to support further discussion and reading. Language is constantly changing; we encourage you to continue researching. Please note all terms should be chosen by a person for themselves.

Bisexuality: "I call myself bisexual because I acknowledge that I have in myself the potential to be attracted – romantically and/or sexually – to people of more than one sex and/or gender, not necessarily at the same time, not necessarily in the same way, and not necessarily to the same degree." – Robyn Ochs

Fluid Sexuality: A person might identify as having a fluid sexuality their romantic and/or sexual attraction changes over time.

Pansexuality: A person might identify as pansexual when they experience the potential to be romantically and/or sexually attracted to people of many genders.

Romantic Orientation: How one thinks of oneself in terms of to whom one is romantically attracted. Not dependent on physical experience, but rather on a person's feelings and attractions. A relationship is romantic when people involved say it is. People describe their romantic orientation using a wide variety of terms including, but not limited to, <u>aromantic</u>, <u>heteroromantic</u>, <u>panromantic</u>, and <u>demiromantic</u>.

Sexual Orientation: How one thinks of oneself in terms of to whom one is sexually attracted. Not dependent on physical experience, but rather on a person's feelings and attractions. People describe their sexual orientation using a wide variety of terms including, but not limited to, Lesbian, gay, Disexual, pansexual, fluid, queer, asexual, and heterosexual.

Oppressions & Systems

Bi-/Pan-erasure: Denial of the existence of bisexual people, pansexual people, and people of fluid sexualities.

Bi-/Pan-invisibility: A lack of acknowledgement of the fact that bisexual people, pansexual people, and people of fluid sexualities exist.

Biphobia: The oppression bisexual, pansexual, and other non-monosexual people experience. Occurs both in and outside of LGBTQA+ communities. Includes jokes and

comments based on myths and stereotypes that undermine the legitimacy of non-monosexual identity.

Monosexism: Belief system grounded in the misconception that people are only attracted to other people of one gender, causing exclusion of and discrimination against non-monosexual people.

Gender Identity & Expression

Sexual orientation and romantic orientation are separate from gender identity and gender expression. People of any sexual and romantic orientation may be cisgender, transgender, or genderqueer; they may have any gender identity; and they may have any gender expression.

Cisgender: A term used to describe a person whose gender identity is the same as the sex assigned to them at birth.

Gender Expression: Is how you express your gender through how you dress, walk, talk, and the language you use for yourself. You can show your <u>femininity</u>, <u>masculinity</u>, <u>androgyny</u>, <u>femme</u> or <u>butch</u> identities, or all or none of these. Your gender expression is not dependent on your gender identity.

Gender Identity: Your innermost sense of yourself as a <u>woman</u> or a <u>man</u> or both or neither with identities including <u>agender</u>, <u>genderqueer</u>, <u>gender fluid</u>, etc. Your gender identity is not dependent on your anatomy.

Genderqueer: A term used to describe a person whose gender identity is neither woman nor man and is between, beyond, or a combination of genders. A rejection of the social construction of gender, gender stereotypes, and the gender binary system.

Transgender: An umbrella term that describes people whose gender identity and/or gender expression is different from the sex they were assigned at birth. People who identify as transgender may describe themselves using one or more of a wide variety of terms including genderqueer, nonbinary, and transgender.

Student Activity Center (SAC) 2.112 Campus Location: 2201 Speedway

Phone: (512) 232-1831

www.utgsc.org | gsc@austin.utexas.edu

