The Myth of "Too Fast, Too Soon"
 By Dr. Davina Kotulski, 
PRESS PASS Q
Outword Magazine
December 2004 (Vol. 6, No. 9)


"I believe that unarmed truth and unconditional love will have the final word in reality. This is why right, temporarily defeated, is stronger than evil triumphant," famed civil rights leader Dr. Martin
Luther King Jr said when he accepted the Nobel Peace Prize in Oslo almost 40 years ago. While we might believe in this sentiment, today we find ourselves caught in a "blame the victim" mentality looking for a scapegoat to divert us from the true nature of the bigotry and hatred
that currently divides the United States. 

I have wrestled with my desire to write from a place of righteous indignation about those who believe we have come "too fast, too soon" in our movement to guarantee LGBT citizens full and equal rights in America, including the 1,138 federal and hundreds of state rights that come with marriage. These include the right to serve openly in the military; the right to have, adopt, and foster children; the right to employment protections; and freedom from hate crimes.

But righteous indignation is often unpersuasive so instead, I will simply present the facts. In 1969, five years after the Civil Rights Act passed and two years after the U.S. Supreme Court ruled interracial marriage legal, Unitarian Universalist ministers, Glide Memorial United Methodist Church pastor Rev. Cecil Williams, and Rev. Troy Perry, founder of the then two year old Metropolitan Community Church, began marrying same-sex couples. In the early 1970s, same-sex couples began seeking legal validity for their unions for things like sponsoring a partner for the purposes of immigration, which is legal in 16 countries, but still not legal in the United States. They began going to marriage license counters and asking for marriage licenses, some even took over the New York marriage bureau. 

After continually being denied marriage licenses, same-sex couples started suing in court for the right to marry. As a result, in 1977 (the same year antigay Anita Bryant rose to prominance), California Gov. Jerry Brown changed the state law to define marriage as between a "man
and a woman."

Marriage equality or "gay marriage" didn't fully hit the "straight" radar screen, however, until 14 years ago when Genora Dancel and Ninia Baehr and two other same sex couples walked into the Department of Health in Hawaii and were denied a marriage license. This turned into the "Hawaii Marriage Case." After a long battle, they won in the courts, including a decision by the Hawaii State Supreme Courts that said it was unconstitutional to deny same-sex couples the right to marry. But Congress, fearing it would have to grant same-sex couples equal rights, quickly passed the 1996 Federal Defense of Marriage Act (DOMA), which President Bill Clinton signed into law. Subsequently, millions of dollars, mostly from "god-fearing" Mormons and Catholics, poured into the Aloha state to change the Hawaiian Constitution and render null and void our equal marriage rights. 

Thirty-eight states followed and passed mini-DOMAs stating that they would not recognize same-sex marriage performed in other states, and Alaska and Nevada re-wrote their constitutions stating marriage was "one man, and one woman." In July 2001, Colorado Republican Rep. Marilyn Musgrave introduced the Federal Marriage Amendment (FMA), believing that only re-writing the U.S. Constitution would "save marriage" from gay people. At the time most people laughed, thinking the FMA was nothing more than a bunch of nutbags fundraising for their extremist religious views. 

But on Nov. 2 Musgrave was re-elected and Republicans now have a Congressional majority. If we fail to act in ways never before seen by the LGBT communities and our allies, it is almost inevitable that the FMA will pass and we will lose our meager domestic partnership rights
and Vermonters will lose civil unions. 

Don't think it can't happen. Nazi Germany was only 60 years ago and the erosion of minority rights started slowly there too. The advocating for marriage isn't happening "too fast, too soon." Same-sex couples and their allies started agitating for marriage equality 34 years ago and now only one out of fifty states allows us this right to marry. Meanwhile Canadians have marriage equality in almost all provinces and other countries are forging ahead legal and civil relationship
protections for same-sex couples. 

How many more years should we wait passively before it's the "right time" for us to demand full equality as American citizens? We deserve the right to visit our partners in the hospital, make medical decisions for them, claim their bodies, and make their funeral arrangements. How
long should we be denied the right to file jointly on our shared household income and our jointly owned property? How long should we pay extra on our car insurance, health insurance, gym membership because we are not allowed to be legally married? How long before we can ask for
survivor's benefits, social security, and not be taxed on inheriting our own property? How long should we and our children and families live without those 1,138 federal rights and protections and hundreds of state rights and protections that each state separately provides our straight
brothers, sisters, neighbors, co-workers, and friends (350 rights in California, 450 in Washington, and 500 in Oregon)? 

How long until the list grows from 16 states with constitutional amendments banning legal recognition for same-sex couples to 50? Can we start talking about our rights after the FMA passes and we have no chance for relationship protections? 

While we may be "temporarily defeated," our cause is just. We simply want equality. All fair-minded people must come together to fight a system that continues to oppress a segment of Americans as second-class citizens. Together we must work to dismantle the injustice LGBT
Americans face and help our country live up to its highest promise of "liberty and justice for all!" 

- Davina Kotulski, Ph.,D is the author of the recent book, "Why You
Should Give A Damn About Gay Marriage."
