Prof. Currah

Political Science 78.5 / Women’s Studies 41

Fall 2007
Politics and Sexuality

Course Description

In 2003, the Supreme Court rules that Texas and other states can no longer criminalize the sexual practices of same-sex couples; in California, Massachusetts, New York, and other states, gay and lesbian couples are challenging the ban on same-sex marriage, arguing that limiting marriage to opposite-sex couples is a kind of sex discrimination; in New York City, transgender women are denied access to services for homeless people because of their gender identity; in Texas, a court rules that the seven-year marriage of a post-operative transsexual women is invalid.

What role does and should the state play in regulating the relation between sex, gender identity, and gender expression? What is presumed to be at stake in the debates over same-sex marriage, sodomy laws, and the equal rights claims of sexual minorities? How have sexuality and constructions of sexuality been used to wield power against people of color? How have the bodies of people of color been policed differently than the bodies of white people? What kind of new social movement has emerged as a response to the intense politicization of sex, sexuality, and sexual orientation? Is this social movement different from or similar to other social movements for justice in this country in this century? What are the theories and the practices of lesbian, gay, bisexual, and transgender politics in the US? How are sexuality and gender defined and regulated by the state? How have sexual minorities in the US resisted oppression?

Material for this class includes both primary and secondary resources, covering diverse aspects of the state's regulation of gender, sexual orientation, and sexuality tand includes US case law, advocacy documents, videos, and, primarily, scholarly material. Regular attendance and active participation is necessary because it is only in the class lectures and discussions that the larger themes of the course will emerge.

Course Goals and Learning Objectives:

· Be able to define central concepts in the study of politics and sexuality, including: sex, gender, sexual orientation, gender identity, gender expression, gay, lesbian, bisexual, transgender, queer, transgender, the state.

· Understand how sexuality has become politicized at different historical moments. Demonstrate your understanding of the politicization of sexuality through historical examples.

· Understand how the law has operated to define, categorize, and regulate sex, gender and sexuality. Demonstrate your grasp of these legal constructions with specific reference to historical examples.

· Understand the role of different types of law – state and federal, legislative, litigation – in regulating gender and sexuality.

· Understand different theories or assumptions about the origins of gender and sexuality; recognize when these assumptions – that homosexuality, heterosexuality, bisexuality is innate, or socially constructed, or chosen, for example – are invoked in rights based arguments; develop a working theory about how these different arguments function in political arguments.

· Know the development of the LGBT rights movement in the US, and key historical moments in that development.

· Through the process of writing and revising, learn the mechanisms of producing writing that is analytical, thoughtful, provocative, and adequately sourced.
Office hours and contact information

Office: 3401 James Hall
Office hours:
Tuesdays, 2:00 – 3:00 p.m.

Tuesdays, 4:45-6:00 p.m.

Thursdays, 2:00 – 3:00 p.m.

Or by appointment

Contact information:
My office phone is 718-951-5000 x1750. You can call me there doing office hours, but don’t leave messages there, since the system erases them very quickly. If you can’t reach me in my office, the best way to contact me is by email, profcurrah@gmail.com

Your final grade will be determined by the following:

· Attendance/participation/presentation/quizzes: 20%

· Midterm: 15%

· Eight page essay: 25%.

· Three-page typed report on a gender/sexuality studies lecture that you attend outside of class. (For ideas on lectures, go to www.clags.org and choose ”Calendar.” 15%

· Final exam: 25%

Course requirements, in addition to the assignments and exams:
· Class attendance is required and active participation is encouraged. You are expected to attend all classes, barring illness or emergencies. No one will be penalized for missing a class because of a religious holiday. Attendance will be taken at the beginning of class.

· You must complete the assigned reading before each class. I may distribute questions to accompany the next class’s readings to help guide you through the readings.

· You should visit me in during office hours at least once during the semester to discuss your writing and/or other questions you have about the class.

Staging the essay assignment:

You have an eight-page (double-spaced) paper due for this class on Tuesday, December 11th. You have two either-or options:

1) You may simply turn in your first and final draft of the paper on December 11th. I will hand out a list of suggested topics by the end of September on Blackboard. You may choose a topic from this list. If you choose another topic, it must be approved by me. I will not accept an essay written for another class for your paper for this class.

2) You may work with me throughout the semester to shape your paper through the writing process. If you choose to work with me on your paper, you will have the opportunity to revise it for a better grade, more than once, if need be. If you follow this route, you are expected to meet the deadlines listed below. This staging has been designed to distribute the work of researching, writing, and revising throughout the semester. This process will also provide you with an opportunity to develop your writing skills. Direct all correspondence to me at profcurrah@gmail.com. (Note, this is a new address.) If you are working with me throughout the semester, these are the important deadlines.
Tuesday, September 25th: Research Question Due. What interests you? What would you like to write about this semester that ties in with the general theme of politics and sexuality? Email me the question you’d like to address in your paper. I’ll respond to your question, making sure it’s manageable and ties in with the theme of the class.

Tuesday October 9th: Revision of question (based on my comments) due by email.

Tuesday, October 23rd: Research and reading plan / report due by email. Send me a paragraph or two describing: what you’ve read so far, how it fits into your research question, your initial ideas or thoughts on the issue, what you’ve begun to figure out.

Tuesday, November 6th: First 2-5 pages of your essay due by email.
Tuesday, November 13th: I will respond to all drafts by this time.

Tuesday, November 27th: Full draft of paper due by email.

Tuesday, December 11th: Final, absolutely polished, paper due in class.
For general suggestions for writing a paper for this class, see my writing guide at http://academic.brooklyn.cuny.edu/polisci/pcurrah/writing.htm
Academic integrity
Brooklyn College Policy: “The faculty and administration of Brooklyn College support an environment free from cheating and plagiarism. Each student is responsible for being aware of what constitutes cheating and plagiarism and for avoiding both. If a faculty member suspects a violation of academic integrity and, upon investigation, confirms that violation, or if the student admits the violation, the faculty member MUST report the violation.”

My individual policy, which fits within College policy: All substantiated violations of academic integrity, including plagiarism, will result in a grade of F on the assignment in question. In addition, I will also submit a Faculty Action Report form designating academic and possibly a disciplinary penalty (suspension, expulsion). Please read the CUNY Policy on Academic Integrity online at http://www.brooklyn.cuny.edu/bc/policies/pdf/CUNY%20PolicyAcademicIntegrity.pdf. The Brooklyn College policy for implementing this policy is here: http://www.brooklyn.cuny.edu/bc/policies/pdf/AIP.pdf. For examples of plagiarism, go here: http://academic.brooklyn.cuny.edu/core3/currah/acinteg.htm

WEEKLY READINGS:
Tuesday, August, 28th: Introduction to the course; Class survey; Defining basic terms -- sex, sexuality, gender, sexual orientation, and politics

First Assignment:

Email me at pcurrah@brooklyn.cuny.edu so that I have your correct email address.

Put Political Science 78.5 in the subject line.

Let me know if you’ve managed to access blackboard.|
Be sure to include your NAME in the email, I can’t tell who you are by your user name.

Thursday, August 30th: Sex and Gender
Phyllis Burke, selection from Gender Shock (New York: Anchor Books,

1996), pp. 3-32.

Suzanne Kessler, “The Medical Construction of Gender,” from Lessons

from the Intersexed (New Brunswick, NJ: Rutgers University Press, 1998),

pp. 12-32.

Question on Kessler and Burke readings.

Tuesday, September 4th: Intersex Activism and Rights
Gay Lesbian Straight Education Network, “Talking the Talk: A Glossary of LGBT Terminology” (2003)
Cheryl Chase, “Hermaphrodites with Attitude: Mapping the Emergence of Intersex Political Activism,” in GLQ: A Journal of Gay and Lesbian Studies 4 (2):189-211.

Intersex Society of North America, “Phallometer”

“The Rights of Intersexed Children and Infants: Decision of the Colombia Constitutional Court, Bogota, Colombia, 12 May 1999.” Translated by Nohemy Solorzano-Thompson. From Transgender Rights, eds. Paisley Currah, Richard M. Juang, and Shannon Price Minter (Minnesota University Press, 2006), pp. 122-138.
OPTIONAL: Morgan Holmes, “Deciding Fate or Protecting a Developing Autonomy,” from Transgender Rights, eds. Paisley Currah, Richard M. Juang, and Shannon Price Minter (Minnesota University Press, 2006), pp.102-121.
OPTIONAL: Suzanne Kessler and Wendy McKenna, “Transgendering: Blurring the Boundaries of Gender” (2006)

In-class video, “Redefining Sex”
Optional: Check out the Intersex Society of North America’s web pages at www.isna.org

Thursday, September 6th: Queer Histories in the US I

OVERVIEW:

Annamarie Jagose, “The Homophile Movement” and “Gay Liberation” in Queer Theory: An Introduction (New York: New York University Press, 1996), pp. 22-45, plus notes.

TWO HISTORICAL DOCUMENTS ILLUSTRATING THE HOMOPHILE MOVEMENT AND GAY LIBERATION:

Daughers of Bilitis, “Statement of Purpose,” 1955.

Chicago Gay Liberation Front, “A Leaflet for the American Medical Association,” 1970.

Questions on the DOB and GLF documents
HISTORICAL DOCUMENTS POST GAY LIBERATION – ON THE QUEER NATION

Anonymous, “Queers Read This/I Hate Straights,” 1991 (distributed in class)

Arnie Kantrowitz, “Letter to the Queer Generation,” 1992

Tuesday, September 11th: Queer Histories in the US II
ARTICLE:

Gayle Rubin, Thinking Sex: Notes for a Radical Theory of the Politics of Sexuality
Questions to Accompany Rubin
HISTORICAL DOCUMENTS:

“Employment of Homosexuals and Other Sex Perverts in the U.S. Government” (1950)
Martin Duberman, “The Anita Bryant Brigade” (1977)
Patrick Buchanan, “The Cultural War for the Soul of America” (1992) http://www.buchanan.org/pa-92-0914.html

Thursday, September 13th: No classes, College Closed

Tuesday, September 18th: No class, Friday conversion day

Thursday, September 20th: Lesbian History
Annamarie Jagose, Lesbian Feminism

Radicalesbians, The Woman-Identified Woman (1971)

Joan Nestle, Selections from A Restricted Country (1987)

Audre Lorde, I am your sister : Black Women Organizing Acrcoss Sexualities (1980)

Tuesday, September 25th: Lesbian Politics and Gay Rights
Those who are staging their essay assignment: Essay topic question due in class

Adrienne Rich, Compulsory Heterosexuality and Lesbian Existence (1980)
Marilyn Frye, Lesbian Feminism and the Gay Rights Movement (1981)

Maxine Wolfe, AIDS and Politics : Transformation of Our Movement (1989)
Thursday, September 27th: Nature and Culture
Zygmunt Bauman, Nature and Culture, from Thinking Sociologically (1991)

Tuesday, October 2nd : Introducing Transgender Issues

Jamison Green, “Introduction to Transgender Issues” (2000)

“Ex-GI Becomes Blonde Beauty” in Joanne Meyerowitz’s How Sex Changed: A History of Transsexuality in the United States (2002)
OPTIONAL: Joanne Meyerowitz, “Introduction,” How Sex Changed: A History of Transsexuality in the United States (2002)
Thursday, October 4th: Introducing Transgender Issues, Continued

Revision of question (based on my comments) due by email.
Midterm exam review questions distributed in class

Dallas Denny, “Transgender Communities in the US in the Late Twentieth Century“ (2006)
International Bill of Gender Rights

In-class video: Toilet Training
Tuesday, October 9th: Gender/Transgender
Eve Sedgwick, “How to Bring Your Kids Up Gay”

Thursday, October 11th: The Politics of Transgender
Paisley Currah, “Gender Pluralisms Under the Transgender Umbrella” (2006)

To Be Distributed in Class: news articles on gender non-conforming students
OPTIONAL : Ruthann Robson, ‘’Reinscribing Normality ? The Law and Politics of Transgender Marriage’’ (2006)

OPTIONAL: Paisley Currah, “The Transgender Rights Imaginary” (2003)

Tuesday, October 16th: Transgender and Feminism
Sally Hines, ‘’‘I am a Feminist But’…Transgender Men and Women and Feminism’’ (2005)

OPTIONAL: Dean Spade, “Compliance is Gendered”
Part II midterm review : Debate between Congressman Frank and Lambda Legal about ENDA

Thursday, October 18th: Midterm Exam (in class)

Tuesday, October 23rd: Black and Gay
Those who are staging their essay assignment: Research and reading plan / report due by email.
Cole Johnnetta Betsch and Beverly Guy-Sheftall. "Black, Lesbian, and Gay: Speaking the Unspeakable" In Gender Talk: The Struggle for Women's Equality in African American Communities. New York: One World Ballantine Books, 2003.
Barbara Smith, “Blacks and Gays: Healing the Great Divide?” (1993)

Henry Louis Gates, “Blacklash?” (1993)
Thursday, October 25th: Intersections of Race, Gender and Sexuality I
Paulette M. Caldwell, “A Hair Piece: Perspectives on the Intersection of Race and Gender.” Duke Law Journal, Vol. 1991, No. 2. (Apr., 1991), pp. 365-396.
OPTIONAL: Hazel V. Carby, “Policing Black Women’s Bodies in an Urban Context,” Critical Inquiry Vol. 18, no. 4 (Summer 1992).
Tuesday, October 30th: Intersections of Race, Gender, and Sexuality II
Dwight A. McBride, “Why I Hate Abercrombie & Fitch.” New York: New York University Press, 2005.

Tricia Rose, “‘Two Inches or a Yard’: Silencing Black Women’s Sexual Expression.” In Ella Shohat, ed., Talking Visions: Multicultural Feminism in a Transnational Age. Cambridge, Mass.: MIT Press, 1999. Pp. 316–23.
Thursday, November 1st: Sexuality and the State : Regulating Non-Normative Family Forms I
Ferguson, Roderick A. "Something Else to be: Sula, the Moynihan Report, and the Negations of Black Lesbian Feminism." In Aberrations in Black: Toward a Queer of Color Critique. Minneapolis: University of Minnesota Press, 2004.

Martha Fineman, Gwendolyn Mink, and Anna Marie Smith, “No promotion of marriage in TANF! (Temporary Assistance for Needy Families” (2003)
Sean Cahill and Bryan Kim-Bulter, “Policy Priorities for the LGBT community: Black Pride Survey 2006.”
OPTIONAL: Say it loud: I’m black and I’m proud (National Gay and Lesbian Task Force, 2002). Read the whole report (98 pages, in PDF) http://www.thetaskforce.org/downloads/reports/reports/SayItLoudBlackAndProud.pdf

OPTIONAL: Ferguson, Roderick A. "Conclusion." In Aberrations in Black: Toward a Queer of Color Critique. Minneapolis: University of Minnesota Press, 2004.
OPTIONAL (but do skim it: The Moynihan Report, officially known as “The Negro Family: The Case For National Action Office of Policy Planning and Research.” United States Department of Labor. March 1965. Online here: http://www.dol.gov/oasam/programs/history/webid-meynihan.htm. See especially Chapter 4, which includes the following statements:
In essence, the Negro community has been forced into a matriarchal structure which, because it is to out of line with the rest of the American society, seriously retards the progress of the group as a whole, and imposes a crushing burden on the Negro male and, in consequence, on a great many Negro women as well.

There is, presumably, no special reason why a society in which males are dominant in family relationships is to be preferred to a matriarchal arrangement. However, it is clearly a disadvantage for a minority group to be operating on one principle, while the great majority of the population, and the one with the most advantages to begin with, is operating on another. This is the present situation of the Negro. Ours is a society which presumes male leadership in private and public affairs. The arrangements of society facilitate such leadership and reward it. A subculture, such as that of the Negro American, in which this is not the pattern, is placed at a distinct disadvantage.

Tuesday, November 6th: Regulating Non-Normative Family Forms II
Those who are staging their essay assignment: First 2-5 pages of your essay due by email.
Cathy J. Cohen, “Punks, Bulldaggers, and Welfare Queens: The Radical Potential of Queer Politics?” (2001)
OPTIONAL : Alan Berube, “How Gay Stays White “ (2003)
Thursday, November 8th: CLASS CANCELLED
Tuesday, November 13th: Same-Sex Marriage
Tom Stoddard and Paula Ettelbrick debate gay marriage
George Chauncey, “How Marriage Changed” from Why Marriage? (Basic, 2004)
Thursday, November 15th: Same Sex Marriage, cont’d
George Chauncey, “Why Marriage Became a Goal, “ from Why Marriage ?

Tuesday, November 20th: Same-Sex Marriage, conclusion
George Chauncey, “The Present as History, “ from Why Marriage ?

Kenyon Farrow, “Is Gay Marriage Anti-Black?” (http://www.nathanielturner.com/isgaymarriageantiblack.htm)
BEYOND SAME-SEX MARRIAGE: A NEW STRATEGIC VISION FOR ALL OUR
FAMILIES & RELATIONSHIPS July 26, 2006 http://www.beyondmarriage.org/full_statement.html

Tuesday, November 27th: Masculinity and Sexuality in High School : Reproducing the Norms of Gender and Sexuality I
C. J. Pascoe, “Masking Masculinity: Adolescence, Identity, and High School,” “Becoming Mr. Cougar,” and “Dude, You’re a Fag,” from C.J. Pascoe, Dude, You’re a Fag (Berkeley: University of California Press, 2007), pp. 1-51, plus notes.

"School Officals Black Out Photo of Gay Students Kiss," New York Times, June 24, 2007.
In class video : “Sex and Drugs,“ High School Training Films

OPTIONAL : Judith Levine, selection from Harmful to Minors: The Perils of Protecting Children from Sex (Minnesota, 2002)
OPTIONAL : Janice M. Irvine, “One Generation Post-STonewall : Political Contests Over School Reform,“
Thursday, November 29th: Wolfe Institute talk (mandatory)
Janet Johnson, « Can Intervention Help Women? Lessons From Russia and Insights For Iraq and Afghanistan”

Thursday, November 29, 2007

3:30 to 5:30 p.m.

Jefferson-Williams, Brooklyn College Student Center

Tuesday, December 4th: Adolescent Male Homophobia : Reproducing Gender/Sexuality II
C. J. Pascoe, “Dude, You’re a Fag,” from C.J. Pascoe, Dude, You’re a Fag (Berkeley: University of California Press, 2007), pp. 52-83, plus notes.
Thursday, December 6th: Sex and Gender in Children’s Books : Reproducing the Norms of Gender and Sexuality III
 Those who are staging their essay assignment: Full draft of paper due by email.
Lisa Jean Moore, “My Sperm in Shining Armor: Children’s Books,” from Lisa Jean Moore, Sperm Counts: Overcome by Man’s Most Precious Fluid (New York: NYU, 2007), pp. 45-70, plus notes.

Lesléa Newman, Heather has two Mommies
Michael Willhote, Daddy’s Roomate
Tuesday, December 11th: Disability and Sexuality

Eli Clare, « Freaks and Queers », from Exile & Pride : Disability , Queerness and LIberation (South End Press, 1999)

In-class video : One Night Sit
Final Draft of paper due in class.
