CHAPMAN  UNIVERSITY
Wilkinson College
One University Drive

Orange, CA 92866


COURSE SYLLABUS


GE Area: Human Diversity


POSC 309

Fall 2007 
Sexual Diversity in Politics and Law

BK 212, Wed. 7-9:30pm

Office hours: MW 1pm-4pm


Gordon A. Babst, Ph.D.

RO 101, 744-7696 or x7696

gbabst@chapman.edu 


Credits: 3
Restrictions:

none
Catalog Description:

This course considers the interrelationships between political, religious, and social constructs of sexuality, the historical emergence of gay and lesbian politics through the voices and observations of participants, with a special focus on regimes of governance, gender issues, AIDS, and pivotal court cases. (Offered alternate years.) 3 credits.
Course Objectives:
Upon successful completion of the course, the students will have learned to think politically and critically about issues and ideas that at first glance are only strangely political, but which involve relations of power and governmentality all the same.  The course will provide a basic understanding of some of the key theories relating to sexual orientation and public policy or law, and how research is conducted as regards understanding the interrelationships presented.  The scope of the course is both national and international, and contemporary and historical social problems and issues will be addressed, as well as the moral and ethical dimensions of the subject matter. 

GE Educational Objectives:

Knowledge: Students will identify differences based on, or presumed grounded in sexuality and relevant in American culture and society.  Students will understand the legal and policy issues that have turned on the sexuality of marginalized groups, especially as concerns people who are irreligious, and people of color who are also gay or lesbian.  Students will understand the different historical discourses of sexuality, and their 

implications for cultural diversity and the accommodation of sexual difference in differently organized political societies.

Comprehension: Students will become familiar with the cultural, social, historical, and political experiences of people who are not heterosexual.

Application: Students will apply different theoretical and ethical perspectives, such as based in Western religion and liberal-democratic theory or pluralist conceptions, to the legal and political issues that have surrounded the accommodation of people with different sexual orientations.

Analysis: Students will analyze the process whereby differences in sexuality become significant, and whereby people do or do not come to be identified by others and themselves as different because of their sexual orientation, and the process whereby a community has been formed and mobilized around differences in sexual orientation.  Students will also be able to distinguish how and why people who are not heterosexual have been excluded and discriminated against.

Synthesis: Students will be able to explain the implications and consequences that have obtained in Western societies, such as the United States, owing to differences in sexual orientation, an issue that may be present in the student’s own life.

Evaluation: Students will appraise the struggles of sexual minorities to gain political and legal standing and recognition in American society, as well as the contribution of sexual minorities to our understanding of humanity and being human.

Appropriate Texts:

1. Mark Blasius and Shane Phelan, eds., (1997) We Are Everywhere: A Historical Sourcebook of Gay and Lesbian Politics.
2. Gordon Babst, (2002) Liberal Constitutionalism, Marriage, and Sexual Orientation.

3. photocopies of court cases and selected other common readings will be made available through the library, where they will be placed on reserve. 

Essential Facility:

Need classroom that allows for powerpoint and video presentations.
Major Study Units:
· historical conceptions of sexuality (Biblical background, ancient Greece; medieval period; enlightenment; 19th century medical discourse)

· early gay rights movement in Germany and later in the United States

· gender diversity issues (are lesbians ‘women’?)

· political issues of AIDS, ‘outing’, and hate crimes

· three pivotal court cases (sodomy, marriage, equal citizenship)

· diversity in marital regimes (European & American approaches)

Instructional Methods:

Through reading and in-class participation, lectures, essay assignments, an oral group presentation, and exams, students will master the basic concepts, issues, and historical elements of politics in a sexually diverse society.

Writing:  
1. The course requires a written assignment in which students use the format (e.g. style, organization, language, citations, and references) appropriate to the social sciences and law. 
2. The course will require students to develop well-reasoned arguments and to identify, analyze, and evaluate arguments as they occur in their own or in others’ work.
Oral Communication:  The course will require participation in oral discourse, which in this case includes oral group presentations of student work and contributions to group discussion or debate.
Information and Technical Competence:  This course will require students to perform basic operations using personal computers.  Students will understand and apply basic research techniques, and locate, evaluate, and synthesize information from a variety of sources, such as in the fields of political theory, sexology, and the law.
Methods of Evaluation:

Student performance will be evaluated based on quizzes, exams, in-class performance, written assignments, and an oral group presentation.
Additional Requirements for Graduate Courses:
“N/A”
Students with Disabilities
In compliance with ADA guidelines, students who have any condition, either permanent or temporary, that might affect their ability to perform in this class are encouraged to inform the instructor at the beginning of the term.  Upon recommendation of the Center for Academic Success, adaptations of teaching methods, class materials, including text and reading materials or testing may be made as needed to provide for equitable participation.
Chapman University Academic Integrity Policy
Chapman University is a community of scholars which emphasizes the mutual responsibility of all members to seek knowledge honestly and in good faith.  Students are responsible for doing their own work, and academic dishonesty of any kind will not be tolerated anywhere in the university.  Students are encouraged to consult the University’s policies on Academic Integrity (specifically, plagiarism) and Sexual Harassment.  In this class we will listen respectfully to each other’s voices and opinions, understand that we are engaged in an academic undertaking, and refrain from inappropriate personalizing of any of the topics we encounter.
Bibliography:


Dr. Babst has an extensive library of books in this subject area.  Please consult with Dr. Babst for bibliographic materials beyond those referenced in the course’s two required texts.

Grading:

The grading for this course is as follows, totaling 100 points:

· the two midterm exams are worth 25 points each

· the final exam is worth 20 points

· the paper is worth 20 points

· in-class participation and attendance are worth 10 points

Attendance:

Students are expected to attend all class sessions, and to participate in class discussion.  Given that this course meets only once a week, points will be deducted for each absence, except in extraordinary circumstances.  Students should not plan to miss any class sessions, or expect excused absences in advance.

Paper assignment (at end of syllabus):

Students are expected to complete a 15-page research paper focused on one of the court cases from the list provided, or on some other recent court case in consultation with Dr. Babst.  The essay will side with or against the majority opinion, a dissenting opinion, or a concurring opinion, and elaborate on it in the light of other course materials, as well as in the context of a liberal-democratic society as discussed in class.

All of the above will be discussed during our first class session, Tuesday, August 29, 2006.

Prepared by: Gordon Babst, Interterm 2000.
Revised by: Gordon Babst, Spring 2003.

Revised for GE submission by: Gordon Babst, spring 2004
 –  Schedule of Class Sessions, Assignments, and Exams –

Week 1 – Wednesday, August 29: Introduction
· overview of the course, readings, and assignments

· introduction to concepts of sexual diversity, and the social and political problematic of sexual orientation

Week 2 – Wednesday, Sept. 5: A Critical Look at Themes said to be Ancient + 


Historical Background to Politics in a Sexually Diverse Society
· reading assignments:

· We Are Everywhere, pp. 7-8, 13-, 15-, 32-, 61-62, 63-, 67-, 114-, 133-134,135-, 138-, 143-, 175-, 176-, and 178-.

Week 3 – Wednesday, Sept. 12: The Early Gay Rights Movement in the United 


States
· reading assignments:

· We Are Everywhere, pp. 239-240, 241-, 274-, 275-, 290-, 302-, 306-.

· We Are Everywhere, Part III. D., except pp. 347-, 355-, 364-, and 366-.

Week 4 – Wednesday, Sept. 19: The Later Gay Rights Movement in the United 


States, 1970s

· reading assignments:

· We Are Everywhere, pp. 366-, 443-, 450-.

· in-class videodocumentary presentation: “The Life and Times of Harvey Milk”

Week 5 – Wednesday, Sept. 26: Gender Issues

· reading assignments:

· We Are Everywhere, pp. 377-379, 391-, 420-, 424-, 468-, 498-, and 511-.

· in-class video presentation: “Serving In Silence”

Week 6 – Wednesday, October 3: AIDS and the Politics of Contagions

· reading assignments:

· We Are Everywhere, pp. 561-562, 577-, 601-, 609-, 622-634, and 691-.

· in-class video presentation – American Playhouse’s “Andre’s Mother”

Week 7 – Wednesday, October 10: Exam + Outing and Ethical Living

· First Exam
· reading assignments:

· We Are Everywhere, pp. 709-711, 767-, 769-, and 770-.

· Mohr, “The Case for Outing”

· Stramel, “Outing, Ethics, and Politics: A Reply to Mohr”

· Paper assignment handed out; due: Wednesday, December 5

Week 8 – Wednesday, October 17: Sodomy in the Supreme Court
· reading assignment:

· court case: Bowers v. Hardwick
Week 9 – Wednesday, October 24: Marriage and the slumbering Baehr
· reading assignments:

· We Are Everywhere, pp. 753-, 757-.

· court case: Baehr v. Lewin
· Card, “Against Marriage”

· Knight, “How Domestic Partnerships and “Gay Marriage” Threaten…”

· Rauch, “Who Needs Marriage…”

- in-class videodocumentary: “I Can’t Marry You”

Weeks 10 – Wednesday, October 31: Citizenship in a Sexually Diverse Society
· reading assignment:

· court case: Romer v. Evans
· Nava and Dawidoff, “How Prejudice Works”, “Thank You, Rosa Parks”, and, “The Ick Factor: Homosexuality, Citizenship, and the Constitution”

Week 11 – Wednesday, November 7: Exam

- Second Exam
Week 12 – Wednesday, November 14: Marriage, Morality, and Liberal 


Constitutionalism

· reading assignment:

· Babst, Introduction, and Parts I and II

–  THANKSGIVING BREAK, NOV. 21-23  –  

Week 14 – Wednesday, November 28: The Religious and Sexual Preferences of 


American Courts

· reading assignment:

· Babst, Parts III, IV, and the Conclusion

Week 15 – Wednesday, December 5: The Religious and Sexual Preferences of 

· Student presentations

· papers due

–  Wednesday, Dec. 12, 7pm – 9:30pm:  final exam  – 

Bibliography for POSC 309, Politics in a Sexually Diverse Society

Adam, Barry D. The Rise of a Gay and Lesbian Movement. (Boston: Twayne/G. K. 

Hall, 1987).

Bull, Chris, and John Gallagher. Perfect Enemies: The Religious Right, the Gay 
Movement, and the Politics of the 1990s. (NY: Crown, 1996).

Button, James W., Barbara A. Rienzo, and Kenneth D. Wald. Private Lives, Public 

Conflicts: Battles over Gay Rights in American Communities. (Washington, DC: 

Congressional Quarterly Press, 1997).

Cruikshank, Margaret. The Gay and Lesbian Liberation Movement. (NY: Routledge, 

1992).

Gerstmann, Evan. The Constitutional Underclass: Gays, Lesbians, and the Failure of 
Class-Based Equal Protection. (Chicago: University of Chicago Press, 1999).

Grau, Gűnter. Hidden Holocaust?: Gay and Lesbian Persecution in Germany 1933-45.

 (London: Cassell, 1995).

Halley, Janet E. Don’t: A Reader’s Guide to the Military’s Anti-Gay Policy. Durham:


Duke UP, 1999).

Hartman, Keith. Congregations in Conflict: The Battle Over Homosexuality. (New 

Brunswick: Rutgers UP, 1996).

Hendriks, Aart, Rob Tielman, and Evert van der Veen, eds. The Third Pink Book: A 
Global View of Lesbian and Gay Liberation and Oppression. (Buffalo: 

Prometheus, 1993).

Jakobsen, Janet R., and Ann Pellegrini.  Love the Sin: Sexual Regulation and the Limits 

of Religious Tolerance. (Boston: Beacon Press, 2004).

Jordan, Mark D. The Invention of Sodomy in Christian Theology. (Chicago: University of 

Chicago Press, 1997).

Katz, Jonathan Ned. The Invention of Heterosexuality. (NY: Dutton/Penguin, 1995).

Martin, Del, and Phyllis Lyon. Lesbian/Woman. Twentieth Anniversary Edition. 

(Volcano, CA: Volcano Press, 1991).

Mohr, Richard D. A More Perfect Union: Why Straight America Must Stand Up For Gay 

Rights. (Boston: Beacon Press, 1994).

Nava, Michael, and Robert Dawidoff. Created Equal: Why Gay Rights Matter to 
America. (NY: St. Martin’s, 1994).

Peddicord, Richard. Gay & Lesbian Right. A Question: Sexual Ethics or Social Justice?

(Kansas City: Sheed & Ward, 1996).

Phelan, Shane. Getting Specific: Postmodern Lesbian Politics. (Minneapolis: University


of Minnesota Press, 1994).

Phelan, Shane. Sexual Strangers: Gays, Lesbians, and Dilemmas of Citizenship. 

(Philadelphia: Temple UP, 2001). 

Plant, Richard. The Pink Triangle: The Nazi War Against Homosexuals. (NY: Henry 

Holt, 1986).

Pronk, Pim. Against Nature? Types of Moral Argumentation Regarding Homosexuality.


Grand Rapids: Wm. B. Eerdmans, 1993).

Richards, David A. J. Identity and the Case for Gay Rights: Race, Gender, Religion as 
Analogies. (Chicago: University of Chicago Press, 1999).

-----. The Case for Gay Rights: From Bowers to Lawrence and Beyond. (Lawrence: 


University Press of Kansas, 2005).

Richardson, Diane, ed. Theorising Heterosexuality: Telling it Straight. (Buckingham:


Open UP, 1996).

Savin-Williams, Ritch C., and Kenneth M. Cohen. The lives of Lesbians, Gays, and 
Bisexuals: Children to Adults. (Fort Worth: Harcourt Brace, 1996).

Shilts, Randy. And the Band Played On: Politics, People, and the AIDS Epidemic.


(NY: St. Martin’s, 1987).

Shilts, Randy. Conduct Unbecoming: Gays & Lesbians in the U.S. Military. (NY: St.


Martin’s, 1993).

Stychin, Carl F. A Nation by Rights: National Cuiltures, Sexual Identity Politics, and the 
Discourse of Rights. (Philadelphia: Temple UP, 1998).

Warner, Michael. The Trouble With Normal: Sex, Politics, and the Ethics of Queer Life.


(NY: Free Press, 1999).

Wintemute, Robert. Sexual Orientation and Human Rights: The United States 

Constitution, the European Convention, and the Canadian Charter. (Oxford:

Clarendon Press, 1995).

Wolinsky, Marc, and Kenneth Sherrill, eds. Gays and the Military: Joseph Steffan versus 
the United States. (Princeton: Princeton UP, 1993).

POSC 309, Politics in a Sexually Diverse Society

Format for Papers

Students are expected to write a 15-page research paper that explicates the material facts, reasoning, and argument of one opinion in a pivotal court case involving a person whose sexuality is centrally implicated in the issue or controversy at hand.  Your task is to argue with or against any opinion expressed in the case, bringing into the discussion any political considerations and course materials as you see fit to include.  Papers are due no later than 7pm Wednesday, December 5.  The format for the paper is as follows:

1) Within the space of one to two paragraphs, state the point of the assessment or argument you make, and give the relevant fact(-s) and argument(-s) that drive your assessment.

2) Use at least two pages to present the central reasoning and argument of the opinion you chose to focus attention on, indicating particularly important facts or points.

3) Use at least two pages to present the importance of the broad issue(-s) at stake in this court case, and the specific issues understood to be at stake in the opinion you chose – these may or may not be the same.

a. Do you agree or disagree with the opinion’s rendering of the issues at stake?

b. Following (a), above, is there an aspect of any other opinion in the case you find disagreeable, or even wrong?

4) Use about nine pages to elaborate the issues you presented in (3), above, relying on course materials as well as at least three outside sources.

5) Use one to two pages to wrap-up your discussion, re-presenting the opinion, issue(-s), and what you found to be at stake in this case.

POSC 309 / Fall 2007

Please select a case from those indicated as available to you in the table below.  The guide to cases is as follows:

A = Shahar v. Bowers (employment, civilian/1997)

B = Boy Scouts v. Dale (freedom of association/2000)

C = Baker v. Vermont (marriage/2000)

D = Singer v. U.S. Civil Service (employment,

civilian/1976)

E = Powell v. Georgia (sodomy/1998)

F = Watkins v. U.S. Army (employment, military/1988)

G = Padula v. Webster (employment, military/1987)

H = High Tech Gays v. Defense Industrial Security 

Clearance Office (employment, military/1987)

I = Gay Law Students v. Pacific Telephone and 

Telegraph (employment, civilian/1979)

J = Dronenburg v. Zech (employment, military/1984)

K = Steffan v. Perry (employment, military/1994)

L = Hurley v. Irish-American Gay, Lesbian and 

Bisexual Group of Boston (association/1995)

M = Lawrence v. Texas (sodomy/2003)

N = Hernandez v. Robles (marriage/New York/2006)

O = Goodridge v. Department of Public Health 

(marriage/Massachusetts/2004)

