
This article was downloaded by: [University of California, San Francisco]
On: 05 May 2015, At: 22:37
Publisher: Routledge
Informa Ltd Registered in England and Wales Registered Number: 1072954 Registered
office: Mortimer House, 37-41 Mortimer Street, London W1T 3JH, UK

Journal of Homosexuality
Publication details, including instructions for authors and
subscription information:
http://www.tandfonline.com/loi/wjhm20

Something Resembling Autogynephilia in
Women: Comment on Moser (2009)
Anne A. Lawrence M.D. PhD a
a Department of Psychology , University of Lethbridge , Lethbridge,
Alberta, Canada
Published online: 11 Jan 2010.

To cite this article: Anne A. Lawrence M.D. PhD (2009) Something Resembling Autogynephilia
in Women: Comment on Moser (2009), Journal of Homosexuality, 57:1, 1-4, DOI:
10.1080/00918360903445749

To link to this article: http://dx.doi.org/10.1080/00918360903445749

PLEASE SCROLL DOWN FOR ARTICLE

Taylor & Francis makes every effort to ensure the accuracy of all the information (the
“Content”) contained in the publications on our platform. However, Taylor & Francis,
our agents, and our licensors make no representations or warranties whatsoever as to
the accuracy, completeness, or suitability for any purpose of the Content. Any opinions
and views expressed in this publication are the opinions and views of the authors,
and are not the views of or endorsed by Taylor & Francis. The accuracy of the Content
should not be relied upon and should be independently verified with primary sources
of information. Taylor and Francis shall not be liable for any losses, actions, claims,
proceedings, demands, costs, expenses, damages, and other liabilities whatsoever or
howsoever caused arising directly or indirectly in connection with, in relation to or arising
out of the use of the Content.

This article may be used for research, teaching, and private study purposes. Any
substantial or systematic reproduction, redistribution, reselling, loan, sub-licensing,
systematic supply, or distribution in any form to anyone is expressly forbidden. Terms &
Conditions of access and use can be found at http://www.tandfonline.com/page/terms-
and-conditions

http://www.tandfonline.com/loi/wjhm20
http://www.tandfonline.com/action/showCitFormats?doi=10.1080/00918360903445749
http://dx.doi.org/10.1080/00918360903445749
http://www.tandfonline.com/page/terms-and-conditions
http://www.tandfonline.com/page/terms-and-conditions

1

Journal of Homosexuality, 57:1–4, 2010
Copyright © Taylor & Francis Group, LLC
ISSN: 0091-8369 print/1540-3602 online
DOI: 10.1080/00918360903445749

WJHM0091-83691540-3602Journal of Homosexuality, Vol. 57, No. 1, November 2009: pp. 0–0Journal of Homosexuality

Letter to the Editor

Something Resembling Autogynephilia in
Women: Comment on Moser (2009)

Letter to the EditorA. A. Lawrence

ANNE A. LAWRENCE, M.D., PhD
Department of Psychology, University of Lethbridge, Lethbridge, Alberta, Canada

Dear Editor:
In a recent article, Moser (2009) claimed to have documented at least

occasional autogynephilic sexual arousal in 27 (93%) of 29 female hospital
employees he surveyed, and frequent autogynephilic arousal in 8 (28%).
Autogynephilia, a term coined by Blanchard (1989a), is defined as the
“propensity to be sexually aroused by the thought of [oneself] as a female”
(Blanchard, 1989b, p. 616). Autogynephilia occurs commonly, perhaps
almost universally, in nonhomosexual male-to-female (MtF) transsexuals
(Blanchard, 1989b; Lawrence, 2005), but it has been theorized to occur
rarely, if at all, in natal women (Blanchard, 2005).

Here, I argue that Moser (2009) was mistaken in his claims, primarily
due to serious deficiencies in the scale he devised to measure autogy-
nephilia in women. Many of the items in Moser’s scale bear little resem-
blance to the items Blanchard used to assess autogynephilia, and even
those items that do bear some resemblance to Blanchard’s do not
adequately assess the essential element of autogynephilia—sexual arousal
simply to the thought of being a female—because they do not emphasize
that element. Consequently, although Moser may have found something
superficially resembling autogynephilia in women, there is little reason to
think that he documented genuine autogynephilic arousal in women.

Moser (2009) explained the construction of his scale for measuring
autogynephilia in women as follows: “Using the Cross-Gender Fetishism
Scale (Blanchard, 1985) and items created for other studies (Blanchard,
1989b), an analogous Autogynephilia Scale for Women was created for this
study. . . . An experimental item (#9) not derived from these scales was also

Address correspondence to Anne A. Lawrence, 6801 28th Ave. NE, Seattle, Washington
98115. E-mail: alawrence@mindspring.com

D
ow

nl
oa

de
d

by
 [

U
ni

ve
rs

ity
 o

f
C

al
if

or
ni

a,
 S

an
 F

ra
nc

is
co

]
at

 2
2:

37
 0

5
M

ay
 2

01
5

2 A. A. Lawrence

included” (p. 542). The “items created for other studies” are those included
in Blanchard’s (1989b) Core Autogynephilia Scale and Autogynephilic Inter-
personal Fantasy Scale. Moser revealed his unfamiliarity with these scales,
however, when he stated that, “I can find no study where MTFs were asked
if they were aroused by the simple thought of possessing breasts or a vulva”
(p. 540): In fact, items 2 and 5 in Blanchard’s Core Autogynephilia Scale
posed these exact questions, and Blanchard (1989b) used them to assess
autogynephilia in 212 MtF transsexuals.

Perhaps because of Moser’s evident unfamiliarity with Blanchard’s
scales, many of Moser’s items are not genuinely analogous to any of
Blanchard’s items. In Table 1, I compare the nine items in Moser’s

TABLE 1 Comparison of Moser’s items and closest similar items by Blanchard

Item from Moser’s autogynephilia
scale for women

Closest similar item from Blanchard’s
CGFS, CAS, or AIFS

1. I have been erotically aroused by
contemplating myself in the nude.

Have you ever become sexually aroused
while picturing yourself having a nude
female body or with certain features of the
the nude female form? [CAS item 1]

2. I have been erotically aroused by
contemplating myself wearing lingerie,
underwear, or foundation garments
(e.g., corsets).

Have you ever felt sexually aroused when
putting on women’s underwear, stockings,
or a nightgown? [CGFS item 6]

3. I have been erotically aroused by
contemplating myself fully clothed in
sexy attire.

Have you ever felt sexually aroused when
putting on women’s jewelry or outer
garments (blouse, skirt, dress, etc.)? [CGFS
item 1]

4. I have been erotically aroused by
dressing in lingerie or sexy attire for a
romantic evening or when hoping to
meet a sex partner.

[No similar Blanchard item]

5. I have been erotically aroused by
preparing (shaving my legs, applying
make-up, etc.) for a romantic evening
or when hoping to meet a sex partner.

Have you ever felt sexually aroused when
putting on women’s perfume or makeup,
or when shaving your legs? [CGFS item 5]

6. I have dressed in lingerie, sexy attire or
prepared myself (shaving my legs,
applying make-up, etc.) before
masturbating.

Have you ever put on women’s clothes or
makeup for the main purpose of becoming
sexually excited and masturbating? [CGFS
item 11]

7. I have been erotically aroused by
imagining myself with a “sexier” body.

[No similar Blanchard item]

8. I have been erotically aroused by
imagining that others find me
particularly sexy, attractive, or
irresistible.

Have you ever become sexually aroused
while picturing yourself as a fully dressed
woman being admired by another person?
[AIFS item 11]

9. I have been erotically aroused by using
specific articles of clothing, odors, or
textures during masturbation.

[No similar Blanchard item]

Note. CGFS = Cross-Gender Fetishism Scale (Blanchard, 1985); CAS = Core Autogynephilia Scale, AIFS =
Autogynephilic Interpersonal Fantasy Scale (Blanchard, 1989b). Italic type indicates language in Moser’s
items that is not similar to that in any of Blanchard’s items.

D
ow

nl
oa

de
d

by
 [

U
ni

ve
rs

ity
 o

f
C

al
if

or
ni

a,
 S

an
 F

ra
nc

is
co

]
at

 2
2:

37
 0

5
M

ay
 2

01
5

Letter to the Editor 3

Autogynephilia Scale for Women with the most similar items from Blan-
chard’s Cross-Gender Fetishism Scale, Core Autogynephilia Scale, and
Autogynephilic Interpersonal Fantasy Scale; italic type indicates language in
Moser’s items that is not similar to language in any of Blanchard’s items.

As Table 1 illustrates, only items 1, 2, 3, and 6 in Moser’s Autogy-
nephilia Scale for Women bear any genuine resemblance to Blanchard’s
items. Endorsement of these four items by Moser’s participants was limited:
Only 2 (7%) participants reported frequent arousal to any of them. Moser’s
items 4, 5, 7, 8, and 9 are not genuinely analogous to any of Blanchard’s
items. Moser’s items 4, 5, and 8 ask about sexual arousal in anticipation of
possible interpersonal romantic or sexual interaction, which is not related to
autogynephilia per se. Note, too, that Moser’s item 8 emphasizes other people’s
reactions to oneself, whereas the closest similar item from Blanchard’s
Autogynephilic Interpersonal Fantasy Scale emphasizes “picturing yourself .
. . as a woman.” Not surprisingly, Moser’s items 4, 5, and 8 were the ones
his participants endorsed most frequently. It seems probable that Moser’s
claims of frequent autogynephilic arousal in 28% of natal women, and at
least occasional autogynephilic arousal in 93%, are based primarily on
responses to these items, which have little or nothing to do with autogy-
nephilia per se.

Even Moser’s items 1, 2, 3, and 6, which somewhat resemble
Blanchard’s, fail to adequately assess the essential element of autogy-
nephilia—sexual arousal simply to the thought of being a female—because
they do not emphasize that element. As Table 1 indicates, only one of these
four items was derived from Blanchard’s Core Autogynephilia Scale,
whereas the other three were derived from Blanchard’s Cross-Gender
Fetishism Scale, which concerns fetishism for women’s clothing and acces-
sories. In men, sexual arousal to wearing women’s clothing or accessories
plausibly indicates genuine autogynephilia, because such cross-dressing is
invariably accompanied by the fantasy of being a female (Levine, 1993). In
natal women, however, sexual arousal in association with wearing specific
items of women’s clothing or accessories cannot be assumed to indicate
arousal simply to the idea of being a female.

If Moser had wanted to rigorously investigate the essential or “core” ele-
ment of autogynephilia as it might manifest in natal women, he could easily
have constructed an Autogynephilia Scale for Women consisting of items like
the following, derived from Blanchard’s Core Autogynephilia Scale (CAS):

1. Have you ever become sexually aroused by the thought or fact that you
have a female body? [based on CAS item 1]

2. Have you ever become sexually aroused by the thought or fact that you
have female breasts? [based on CAS item 2]

3. Have you ever become sexually aroused by the thought or fact that you
have female buttocks? [based on CAS item 3]

D
ow

nl
oa

de
d

by
 [

U
ni

ve
rs

ity
 o

f
C

al
if

or
ni

a,
 S

an
 F

ra
nc

is
co

]
at

 2
2:

37
 0

5
M

ay
 2

01
5

4 A. A. Lawrence

4. Have you ever become sexually aroused by the thought or fact that you
have female legs? [based on CAS item 4]

5. Have you ever become sexually aroused by the thought or fact that you
have female genitals? [based on CAS item 5]

6. Have you ever become sexually aroused by the thought or fact that you
have a female face? [based on CAS item 6]

7. Have you ever become sexually aroused by the thought or fact of simply
being a female? [based on CAS item 8]

I suspect that endorsement of such items by natal women would be
infrequent.

If Moser had used items like these in his survey, we might know more
about whether or how frequently natal women experience genuine autogy-
nephilia. But, because Moser used seriously flawed items in his survey, all
we know is that a few natal women experience something superficially
resembling autogynephilia. To his credit, Moser (2009) conceded that, “It is
possible that autogynephilia among MTFs and natal women are different
phenomena and the present inventories lack the sophistication to distin-
guish these differences” (p. 544). I contend that what Moser considered
possible is actually probable: Autogynephilia in MtF transsexuals is probably
quite different from the superficially similar phenomenon that Moser docu-
mented in natal women, and Moser’s items unfortunately lacked the sophis-
tication to distinguish the difference.

REFERENCES

Blanchard, R. (1985). Research methods for the typological study of gender disor-
ders in males. In B. W. Steiner (Ed.), Gender dysphoria: Development, research,
management (pp. 227–257). New York: Plenum.

Blanchard, R. (1989a). The classification and labeling of nonhomosexual gender
dysphorias. Archives of Sexual Behavior, 18, 315–334.

Blanchard, R. (1989b). The concept of autogynephilia and the typology of male
gender dysphoria. Journal of Nervous and Mental Disease, 177, 616–623.

Blanchard, R. (2005). Early history of the concept of autogynephilia. Archives of
Sexual Behavior, 34, 439–446.

Lawrence, A. A. (2005). Sexuality before and after male-to-female sex reassignment
surgery. Archives of Sexual Behavior, 34, 147–166.

Levine, S. B. (1993). Gender-disturbed males. Journal of Sex & Marital Therapy, 19,
131–141.

Moser, C. (2009). Autogynephilia in women. Journal of Homosexuality, 56, 539–547.

D
ow

nl
oa

de
d

by
 [

U
ni

ve
rs

ity
 o

f
C

al
if

or
ni

a,
 S

an
 F

ra
nc

is
co

]
at

 2
2:

37
 0

5
M

ay
 2

01
5

