Political Science

319/519

05280/05302
GAY AND LESBIAN POLITICS

Ron Hunt

261 Bentley Annex
Office Hours: T&TH 1-3

593-4368; huntr@ohio.edu

This course explores the emergence, development, and ramifications of gay & lesbian political activism in Western political culture.

The changing religious, psychological, and legal constructs of homosexuality are examined in historical perspective.

The first part of the course concerns the early homosexual rights movement, a nineteenth and early twentieth century European movement. The second part of the course focuses on the modern and contemporary gay and lesbian rights movements. Originating in Europe and the United States after WWII, the goals, controversies, accomplishments, and failures of these movements will be analyzed.

Undergraduate grades will be determined by an in-class midterm exam (45%), an in-class final exam (45%), and your attendance and participation (10%). The format of the midterm and final exams will be essay and each will be roughly two hours in length. The final exam will be comprehensive.

Graduate students will be required to complete a take-home final exam (50%), a term paper (50%), and to organize the class discussions of The Trouble with Normal.

 **

REQUIRED READING

Barry Adam. The Rise of a Gay & Lesbian Movement (Revised Edition)

Blasius, Phelan (eds). We Are Everywhere (electronic reserve).

John Boswell. Christianity, Social Tolerance & Homosexuality, Ch. 3 (electronic reserve)
Button, Rienzo, Wald (eds.) Private Lives, Public Conflicts, Ch. 6 (electronic reserve)
Rimmerman, Wald, Wilcox (eds). The Politics of Gay Rights. Chs. 7,9, &11. (electronic reserve).

Licata, et. Al. Historical Perspectives on Homosexuality, pp. 103-11 (electronic reserve)
Michael Warner. The Trouble with Normal.

-2-

SCHEDULE

Sept.
8
INTRODUCTION: Course objectives, requirements, reading assignments,

exams.

10
PRE-MODERN SEXUALITIES: The Greco-Roman tradition, feudalism,
and the early modern period. (Reading: Adam, Ch. 1, Boswell, Ch. 3)

15
THE LEGACY OF THE JUDEO-CHRISTIAN TRADITION: The origins

 of secular prohibitions against sodomy. (Reading: Adam, Ch.1)

17
THE INVENTION OF THE HOMOSEXUAL: The “medical model” of

homosexuality. (Reading: Licata, 103-11)

22 THE RISE OF THE EARLY HOMOSEXUAL RIGHTS MOVEMENT:

The origins of the German movement, and the prosecution of Oscar Wilde

in Great Britain. (Reading: Adam, Ch.2; Blasius & Phelan, pp 61-80)

Film – “The Trials of Oscar Wilde”

24
THE RISE OF THE EARLY HOMOSEXUAL RIGHTS MOVEMENT:

Film: “The Trials of Oscar Wilde” (conclusion); the emergence of an international movement. (Reading: Adam, ch.2; Blasius & Phelan, pp. 133-142; 151-161)

29
THE DECLINE AND FALL OF THE EARLY HOMOSEXUAL RIGHTS MOVEMENT: Nazism, Stalinism, and WWII. (Reading:

Adam, ch.3)

OCT.
1
SUMMARY & REVIEW FOR MIDTERM.

6
MIDTERM

8
GRADUATE STUDENTS CLASS; no class for undergrads.

13
THE REBIRTH OF THE HOMOSEXUAL RIGHTS MOVEMENT &

THE ORIGINS OF GAY & LESBIAN ACTIVISM IN THE U.S.: THE

KINSEY & WOLFENDEN REPORTS, THE VBA, THE MATTACHINE

SOCIETY, & THE DAUGHTERS OF BILITIS. (Reading: Adam, ch.4;

Blasius & Phelan, pp. 283-285; 309; 327-30)

15 Film-“OUTRAGE” (Reading: Adam, ch. 4)

-3-
20
THE CONTEMPORARY GAY AND LESBIAN MOVEMENT:

Stonewall, the GLF, “anti-psychiatry,” and the emergence of lesbian-

Feminism. (Reading: Adam, ch. 5; Blasius & Phelan 377-388; 394-99,

 420-435)

22 LESBIANS, GAYS, AND ELECTORAL POLITICS: The Beginnings of

Lesbian & Gay Candidacies for Public Office. Film-“Harvey Milk”.

(Reading: Blasisus & Phelan 450-453 & Handout)

27
THE RISE OF THE NEW RIGHT AND THE LESBIAN & GAY CIVIL

RIGHTS MOVEMENT: Do Gays and Lesbians have civil rights in the U.S.? State & local civil rights ordinances, Romer v. Evans, ENDA. (Reading: Adam, ch. 6, Rimmerman, ch. 7 & 9, Button, ch.6)

29 THE STATUS OF GAY AND LESBIAN CIVIL RIGHTS: Do Gays & lesbians have civil rights in the U.S.? Bowers v. Hardwick, Lawrence v. Texas, Boy Scouts of America v. Dale, East High v. Board of Education, East High PRISM Club v. Seidel. “Don’t’ Ask, Don’t Tell” (Reading: Adam, ch. 7, & Rimmerman, ch. 11).
NOV. 3
THE STATUS OF GAY AND LESBIAN CIVIL RIGHTS: DO GAYS AND LESBIANS HAVE CIVIL RIGHTS IN THE U.S.? : THE GREAT MARRIGE DEBATE. Baehr v. Miike, and Baker v. Vermont, DOMA. (Reading: Adam, ch. 8, & Rimmerman, chs. 9)

5
LESBIAN & GAY POLITICS: A RETROSPECTIVE. (Reading: Warner,

Chs. 1-2)

10 LESBIAN & GAY POLITICS: A RETROSPECTIVE. (Reading: Warner,

 Chs. 3-5)
12
THE FUTURE OF GAY & LESBIAN POLITICS: Film: “GENERATION Q”. REVIEW FOR FINAL EXAM

(Reading: Adam ch. 9)

17
REVIEW FOR FINAL
FINAL EXAM

FRIDAY , NOV. 21
12:20
-4-
ELECTRONIC RESERVE SELECTIONS

John Boswell. Christianity, Social Tolerance & Homosexuality, Ch. 3 “Rome: The Foundation.”

Licata, et. Al. Historical Perspectives on Homosexuality, pp. 103-11, “The ‘Third Sex’ Theory of Karl Heinrich Ulrichs.”
Blasius & Phelan. We Are Everywhere.

pp. 61-79 “The Third Sex Theory & the Creation of Political Subjects”

 “Paragraph 175 of the German Imperial Penal Code”

 “ Araxes”

 “Critical Arrow”

 “An Open Letter to the Prussian Minister of Justice”

pp. 133-42:

 “The Emergence of a gay & Lesbian Political Culture in Germany”

 “Petition to the Reichstag”

 “The Social Problem of Sexual Inversion”

pp.151-161:

 “Cultural Critique: The Community of the Special”

“Memoir for the Friends & Contributors of the Scientific-Humanitarian Committee in the Name of the Secession of the Scientific- Humanitarian

 Committee”

pp. 283-85:

 “The Mattachine Society”

p. 309
 “ One”

pp. 327-30:

 “Daughters of Bilitis”

 “Statement of Purpose”

 “What About the DOB?”

pp. 377-88:

 “Gay Liberation & Lesbian Feminism”

 “A Gay Manifesto”

pp. 394-99:

 “A leaflet for the American Medical Association”

 “The Woman-Identified Woman”
-5-
pp. 420-35:

 “Lesbians in Revolt”

 “Lesbianism & Feminism: Synonyms or Contradictions?”

pp. 450-53:

 “The Hope Speech”

Rimmerman, et. al. The Politics of Gay Rights:

Ch. 7
 “The Gay Agenda is the Devil’s Agenda”

Ch. 9
 “DOMA & ENDA”

Ch. 11
 “Sex/uality & Military Service”

Button, et.al.
Private Lives, Public Conflicts, Ch. 6

“The Opposition: Protectors of Traditional Values”
-6-
SELECTED BIBLIOGRAPHY

Sidney Abbot & Barbara Love. Sappho was a Right-On-Woman.

Dennis Altman. Coming Out in the Seventies.

_______. Homosexuality: Oppression & Liberation.

American Civil Liberties Union. The Rights of Gay People.
Ti-Grace Atkinson. Amazon Odyssey.
Robert Bailey. Gay Politics, Urban Politics.
James Baldwin. Giovanni’s Room.

Mary Barnard (trans.). Sappho.

Simone de Beauvoir. The Second Sex.

Alan Bell & Martin Weinberg. Homosexualities: A Study of Diversity.
Alan Berube. Coming Out Under Fire: The History of Gay Men and Women in WWII.

Phyllis Birkby et al, (eds.). Amazon Expedition: A Lesbian-Feminist Anthology.
Mark Blasius. Gay & Lesbian Politics: Sexuality & the Emergence of a New Ethic.

Blasius & Phelan (eds.). We Are Everywhere: A Historical Sourcebook of Gay and

Lesbian Politics.
John Boswell. Christianity, Social Tolerance and Homosexuality.
Rita Mae Brown. A Plain Brown Wrapper.

_______. Rubyfruit Jungle.
William Burroughs. Queer.
Charlotte Bunch. Lesbians and the Women’s Movement.

George Chauncey. Gay New York: Gender, Urban Culture, and the Making of the Gay
Male World, 1890-1940.
-7-
Margaret Cruikshank. Lesbian Studies: Past & Present.
_______. The Lesbian Path.

-

Mary Daly. Gyn/Ecology.

_______. Pure Lust.

John D’Emillio. Sexual Politics, Sexual communities: The Making of a Homosexual
Minority in the U.S., 1940-1970.

K.J. Dover. Greek Homosexuality.
Wayne Dynes (ed.). Encyclopedia of Homosexuality (2 vols.).

B. Eriksson & L. Faderman. Lesbian-Feminism in Turn of the Century Germany.

Lillian Faderman. Surpassing the love of Men: Romantic Friendship and Love

Between Women From the Renissance to the Present.

_______. Odd Girls and Twilight Lovers.

Marilyn French. The Women’s Room.

E.M. Forester. Maurice.

M. Foucault, H. Barbin. Being the Recently Discovered Memoirs of a Nineteenth-

Century French Hermaphrodite.

Michel Foucault. The History of Sexuality (3 vols.).

Sigmund Freud. Three Essays on Sexuality.
Andre Gide. Corydon.
Jean Genet. Querelle.

Evan Gerstmann. The Constitutional Underclass: Gays, Lesbians, and the Failure of

Class-Based Equal Protection.

David Greenberg. The Construction of Homosexuality.

Radclyffe Hall. The Well of Loneliness.

Lillian Hellman. The Children’s Hour.

-8-
Guy Hocquenghem. Homosexual Desire.
Montgomery Hyde. Oscar Wilde: A Biography.

Christopher Isherwood. Christopher and His Kind.

Karla Jay and Allan Young. Lavender Culture.

Jonathan Katz. Gay American History: Lesbians and Gay Men in the U.S.A.

_______. Gay/Lesbian Almanac.

_______. The Invention of Heterosexuality.

Monica Kehoe (ed.). The Historical, Literary, and Erotic Aspects of Lesbianism.

Celia Kitzinger. The Social Construction of Lesbianism.

John Lauritsen & David Thorstad. The Early Homosexual Rights Movement.

The Lesbian Issue of Signs (Summer, 1984).

The Lesbian History Issue of Frontiers (Fall, 1979).

Winston Leyland. Now the Volcano: An Anthology of Latin American Gay Literature.
Thomas Mann. Death in Venice.

Herbert Marcuse. Eros and Civilization: A Philosophical Inquiry into Freud.

Toby Marotta. The Politics of Homosexuality.

Del Martin & Phyllis Lyon. Lesbian Love and Liberation.

John J. McNeill. The Church and the Homosexual.

James Mellow. Charmed Circle: Gertrude Stein and Company.

Kate Millet. Flying.

_______. Sita.

Yukio Mishima. Confessions of a Mask.

Charles Osborne. W.H. Auden: The Life of a Poet.

-9-
Shane Phelan. Identity Politics: Lesbian Feminism and the Limits of Community.

-

Marge Piercy. Small Changes.
_______. The High Cost of Living.

_______. Woman on the Edge of Time.
Norman Pittenger. Gay Lifestyles: A Christian Interpretation….
Marcel Proust. Contre Saint-Beuve.
_______. Sodom and Gomorrah.
Brian Reade (ed.). Sexual Heretics: Male Homosexuality in English Literature from

1850-1900.

Adrienne Rich. Dream of a Common Language.
_______. On Lies, Secrets, and Silence.
Ellen D.B. Riggle and Barry Tadlock. Gays and Lesbians in the Democratic Process.

Craig A. Rimmerman, Kenneth Wald, and Clyde Wilcox (eds.). The Politics of Gay

Rights.

Ned Rorem. The Paris and New York Diaries of Ned Rorem.

Sheila Rowbotham and Jeffrey Weeks. Socialism and the New Life: The Personal

And Sexual Politics of Edward Carpenter and Havelock Ellis.

Jane Rule. Contract with the World.

_______. Outlander: Short Stories and Essays.

Joanna Russ. On Strike Against God.

_______. The Female Man.
Vito Russo. The Celluloid Closet.
Jean-Paul Sartre. Saint-Genet, Actor and Martyr.

Randy Shilts. The Mayor of Castro St.: The Life and Times of Harvey Milk.

-10-
Linda Simon. The Biography of Alice B. Tiklas.

_______. Thorton Wilder: His World.

Stephen Spender. The Temple.

Andrew Sullivan. Virtually Normal.
Thomas Szaz. The Manufacture of Madness.

Donn Teal. The Gay Militants.

Stuart Timmons. The Trouble with Harry Hay: The Founder of the Modern Gay
Movement.

Urvashi Vaid. Virtual Equality: The Mainstreaming of Gay and Lesbian Liberation.

Michael Warner. The Trouble with Normal.

Jeffrey Weeks. Coming Out: Homosexual Politics in Britain from the Nineteenth Century

The Present.

_______. Sexual Politics: The Regulation of Sexuality Since 1900.

_______. Jeffrey Weeks. Sexuality and its Discontents.

Oscar Wilde. De Profundis.

Tennessee Williams. Memoirs.

Walter Williams. The Spirit and the Flesh: Sexual Diversity in American Indian Culture.

Mary Wollstonecraft. Mary: A Fiction, 1788.

Richard Woods. Another Kind of Love: Homosexuality and Spirituality.

