MACQUARIE UNIVERSITY

DIVISION OF SOCIETY, CULTURE, MEDIA AND PHILOSOPHY

DEPARTMENT OF CRITICAL AND CULTURAL STUDIES

UNIT OUTLINE

CUL 204: Gender/Sexuality/Culture: Queer Theory

2007, Semester I

Unit convenor: Dr Nikki Sullivan

Students in this unit should read this unit outline carefully at the start of semester. It contains important information about the unit. If anything in it is unclear, please consult one of the teaching staff in the unit.

Introduction

What is Queer Theory? Rather than attempting to answer this question by identifying a school of thought that is seemingly coherent, unified, stable, and definable, the aim of this course is to offer a partial mapping of Queer Theory's heterogeneous terrain. Whilst the term 'queer' is used in multiple and even contradictory ways in the texts which we will examine, for the most part, it functions—at least potentially—to problematize normative consolidations of sex, gender, and sexuality. Queer Theory's reconfiguration of these terms and the relations between them, is formulated across a broad range of (often overlapping) topic areas which address issues such as community, S/M, popular culture, (dis)ability, pleasure, and so on. As a result, each of these concepts and the lived experience(s) of them, is simultaneously (trans)formed. Throughout the course we will critically examine the ways in which such (trans)formations are mobilised in and through a variety of contemporary texts.

Unit Convenor

Nikki Sullivan

Room: W6A 828

Phone: 9850 8760

Email: nikki.sullivan@scmp.mq.edu.au
Unit web page

The web page for this unit can be found at:

www.ccs.mq.edu.au/ug/204
Unit Outcomes

In this unit you will learn to critically analyse the ways in which sex, gender, sexuality, and the relations between them, have been discursively constructed in culturally and historically specific ways. You will then learn to apply these insights to particular social and political issues and/or debates. In doing so, you will become aware of the often insidious ways in which unquestioned assumptions about gender and sexuality inform social relations and arrangements generally. In other words, you will develop the ability to critically analyse the normative assumptions that inform a variety of ways of thinking, and ways of being, that are not always initially evident as sex-specific. The critical skills that you learn in this course, along with the ideas to which you will be exposed, will enable you respond to the politics of everyday life in a creative and informed way.

Generic Skills

University study does not only aim to provide you with knowledge and skills in a particular academic discipline, but also in research, work, and communication skills that will help you in later employment. These are known as generic skills. The generic skills that you will be developing in this unit are:

· Critical analysis skills: you will learn to identify and evaluate arguments, synthesise ideas, and develop well-substantiated, coherent, and concise theses.

· Problem solving skills: you will learn to identify social and political problems and debates, evaluate various responses to them, and adapt the knowledge gained through this process to everyday situations.

· Multi modal skills: you will learn to engage with a wide range of texts and/or modalities, and in doing so, will become familiar with the conventions associated with each.

· Creative thinking skills: you will learn to bring together, in creative ways, texts (of various kinds), ideas, practices, events, and so on, in order to respond imaginatively to social and political problems.

· Research skills: you will learn to search (in various ways) for material, and to sort the information gathered in terms of its relevancy to your topic. Thus you will learn to read widely but also to be particularly selective about what theoretical sources you use in order to develop well focused projects.

· Collaborative and interpersonal skills: you will learn to share information and debate ideas with your peers.

· Leadership skills: tutorial presentations will help you to develop the capacity to lead class discussion and to manage your tutorial group.

· Critical self-awareness: you will learn to be self-reflexive about your ideas and the social and political positions that you take.

· Communications skills: you will learn to express your ideas verbally and in written form, and to tailor your arguments in relation to audience and context.

Teaching and Learning Strategy

In this course students are expected to attend lectures or listen to lecture tapes, to read all of the essential readings prior to attending tutorials, and elaborate responses to the set readings. Tutorials will be conducted in a range of ways including general discussion, question time, small group exercises, and so on.

Honours

Cultural studies analyses the way people represent themselves to one another. Whether it’s your national identity that gives you the sense of who you are, or your sexuality; whether your medium is film, writing or multimedia or, for that matter, graffiti or clothes, cultural studies aims to reveal the complex, dynamic and political way in which representation makes and unmakes human relationships. From the intimate to the global, from personal practice to institutional power, critical and cultural studies reveals how images, meanings and identities influence the way our lives are organised.

The Department of Critical and Cultural Studies offers four levels of undergraduate units covering a wide range of topics. We have units on Australian culture, Asian cultural studies; the cultural politics of the war on terror; sexuality and queer theory; multimedia; graffiti, kitsch and trash; the culture of the body; creative writing; the theory and practice of performance, and more.

A coherent study at 300-level allows you to complete your basic degree, but many students go on to Honours in their fourth year. Honours students do three seminar units and complete a short research project they design themselves. Honours is the gateway to higher degree research study (for the MPhil and PhD), if you want to pursue that path, but it also marks you out as having that extra training in research, analysis and writing.

You don’t have to be invited to do Honours. Entry is by application. For more details about entry requirements and other enquiries, see the department website: www.ccs.mq.edu.au
Lectures and Seminars

Lectures and screenings will be held on Mondays 3-6pm in W5A T1.

You must enrol in a seminar group. Seminars are two hours in length. Seminar attendance is compulsory.

This unit is worth 4 credit points and therefore it is assumed that students will spend on average approximately 16 hours per week working on this unit: 3 contact hours (1 lecture and 1 two hour seminar) and 13 non-contact hours. Non-contact hours should be spent viewing set films, studying the essential readings, preparing for tutorials, doing research for essays, and so on.

Texts

A CUL 204 unit reader will be available for purchase from the Co-op Bookshop on campus.

You will also be required to obtain a copy of the following text which is available from the Co-op Bookshop: Sullivan, Nikki (2003) A Critical Introduction to Queer Theory, Melbourne: Circa.

There are set readings for each week and these are in the unit reader and/or A Critical Introduction to Queer Theory.

I have provided a list of further readings for each topic, which you may find useful for essay purposes. It is not compulsory that you read these. Most of the further readings are available in the library on Special Reserve.
UNIT SCHEDULE
Week 1: GENDER AND SEXUALITY (Monday February 26th) NS
This week you will be introduced to the major ways in which gender, sexuality, and the relation between them, have been understood in Western modernity.

Essential Readings:

· Alsop, R., A. Fitzsimons & K. Lennon (2002) ‘Natural Women and Men’, in Theorizing Gender, Cambridge: Polity Press.

· Weeks, Jeffrey (1986) ‘The Invention of Sex’, in Sexuality, London: Routledge.

Screening: Ma Vie en Rose
Further Readings

· Just Genes? Video recording available in the MQ library.

· Beasley, Chris (2005) Gender & Sexuality: Critical Theories, Critical Thinkers, London: Sage.

· Adams, R & D. Savran (eds.) (2002) The Masculinity Studies Reader, London: Blackwell.

· Beasley, Chris (1999) What is Feminism?: An Introduction to Feminist Theory, London: Sage.

· Brod, H & M Kaufman (eds.) (1994) Theorizing Masculinities, London: Sage.

· Kimmel, M (2000) The Gendered Society, Oxford: Oxford Uni Press.

· Lorber, (2000) “Using Gender to Undo Gender”, Feminist Theory, 1:1.

Week 2: SAME-SEX DESIRE: SIN, CRIME, SICKESS, PRIDE (Monday March 5th)

In this lecture I will outline some of the ways in which 'homosexuality' has been discursively constructed in the West over the last couple of centuries, and ask what such theories might tell us about the relationship between subjectivity, sociality, and systems of power/knowledge. I will then go on to look at the shift from a homophile assimilationist politics to a liberationist politics, and more particularly, with the changing discourses and practices that made such a shift possible. I will focus on the emergence of Gay and Lesbian Liberation and show what model of subjectivity and social relations informed the liberationist approach, and examine how and why this might differ from the theoretical underpinnings of assimilationism. I will also provide a historical overview of the discursive construction of lesbianism and the integral role that gender has played in this, and analyse the theoretical similarities and differences between liberationist accounts of male homosexuality and various feminist notions of lesbianism, and the assumptions that inform them.

Essential Readings:

· A Critical Introduction to Queer Theory, Chapter 1.

· A Critical Introduction to Queer Theory, Chapter 2

· Onlywomen Collective (eds.) (1984) Love Your Enemy?: The Debate Between Heterosexual Feminism and Political Lesbianism, London: Onlywomen Press.

Screening: Stonewall
Further Readings:

· Berry, Chris (1997) ‘History, Herstory, Queerstory? Stonewall—The Movie’, in Critical InQueeries, 1:3, pp.133-44.

· Bland, Lucy & Laura Doan (eds) (1998) Sexology in Culture: Labelling Bodies and Desires, Cambridge: Polity Press.

· Donoghue, Emma (1993) Passions Between Women: British Lesbian Culture 1668-1801, London: Scarlet Press.
· Duberman, Martin (1993) Stonewall, London: Penguin Books.

· Faderman, Lillian (1991) “Sexual Inversion and ‘Masculine’ or Transvestite women”, in Odd Girls and Twilight Lovers: A History of Lesbian Life in Twentieth-Century America, New York: Columbia Uni Press.
· Freud, Sigmund (1905) “The Sexual Aberrations” (condensed version) in Donald Morton (ed) The Material Queer: A LesBiGay Cultural Studies Reader, Westview Press.

· Ion, Judith (1997) ‘Degrees of Separation: Lesbian Separatist Communities in Northern New South Wales, 1974-95’, in Jill Julius Matthews (ed.), Sex In Public: Australian Sexual Cultures, Sydney: Allen & Unwin, pp.97-113.

· Jagose, Annamarie (1996) Queer Theory, Melbourne: Melbourne University Press.

· Jeffreys, Sheila (1993) The Lesbian Heresy: A Feminist Perspective on the Lesbian Sexual Revolution, Melbourne: Spinifex Press.

· Johnston, Craig (1999) A Sydney Gaze: The Making of Gay Liberation, Sydney: Schiltron Press.

· LeVay, Simon (1994) The Sexual Brain, Cambridge, Mass: MIT Press.
· O'Sullivan, Kimberley (1997) ‘Dangerous Desire: Lesbianism as Sex or Politics’, in Jill Julius Matthews (ed.), Sex in Public: Australian Sexual Cultures, Sydney: Allen & Unwin, pp.114-26.

· Puff, Helmut (2000) “Female sodomy: The Trial of Katherina Hetzeldorfer (1477)”, in Journal of Medieval and Early Modern Studies, 30:1.
· Phillips, Kim & Barry Reay (eds.) (2002) Sexualities in History: A Reader, NY: Routledge.
· Reynolds, Robert (2002) From Camp to Queer, Melbourne: Melbourne University Press.

· Rosario, Vernon A. (ed) (1997) Science and Homosexualities, New York: Routledge.
· Seitler, Dana (2004) “Queer physiognomies: Or, how many ways can we do the history of sexuality?” Criticism, 46(1), 71-102.
· Somerville, Siobahn (2000) “Scientific racism and the invention of the homosexual body” in Queering the color line, Durham, NC: Duke University Press.
· Terry, Jennifer (1995) “Anxious Slippages Between ‘Us’ and ‘Them’: A Brief History of the Scientific Search for Homosexual Bodies”, in J. Terry & J. Urla (eds.) Deviant Bodies: Critical Perspectives on Difference in Science and Popular Culture, Indianapolis: Indiana University Press.

· Thompson, Denise (1985) Flaws in the Social Fabric: Homosexuals and Society in Sydney, Sydney: Allen & Unwin.

· Ulrichs, Karl Heinrich (1994) The Riddle of “Man-Manly” Love, M. A. Lombardi-Nash (trans.) New York: Prometheus Books.

· Weeks, Jeffrey (1977) Coming Out: Homosexual Politics in Britain from the Nineteenth Century to the Present, London: Quartet Books.

· Weeks, Jeffrey (1981) Sex, Politics, and society: The Regulation of Sexuality Since 1800, London: Longman.
Week 3: QUEER THEORY (Monday March 12th) NS
In this lecture I will discuss the emergence of queer theory and/or politics and the discourses that inform it. The aim of this lecture is firstly, to outline some of the fundamental tenets of poststructuralism, and secondly, to examine the impact of these ideas on the ways in which sexuality and sexual politics came to be theorised and practised.

Essential Readings:

· A Critical Introduction to Queer Theory, Chapter 3

· Foucault, Michel (1980) excerpts from “The Repressive Hypothesis” in The History of Sexuality Volume I: An Introduction, New York: Vintage.
 Screening: But I’m A Cheerleader

Further Readings:
· Angelides, Stephen (1994) ‘The Queer Intervention’, in Melbourne Journal of Politics, 22, pp.66-88.

· Butler, Judith (1993) ‘Critically Queer’, in GLQ: A Journal of Lesbian and Gay Studies, 1:1, pp.17-32.

· Dale, Catherine (1997) ‘A Debate Between Queer and Feminism’, in Critical InQueeries, 1:3, pp.145-58.

· de Lauretis, Teresa (1991) ‘Queer Theory: Lesbian and Gay Sexualities’, in Differences: A Journal of Feminist Cultural Studies, 3:2, p.iii-xviii.

· Duggan, Lisa (1992) “Making it Perfectly Queer”, in Socialist Review, 22:1.

· Edelman, Lee (1995) ‘Queer Theory: Unstating Desire’, in GLQ: A Journal of Lesbian and Gay Studies, 2:4, pp.343-6.

· Jagose, Annamarie (1996) ‘The Post-structuralist Context of Queer’, Queer Theory, pp.75-83, and “Queer Identity” pp.96-100.

· McIntosh, Mary (1993) ‘Queer Theory and The War of the Sexes’ in Activating Theory, London: Lawrence & Wishart, pp.30-52.

· Reynolds, Robert (2002) From Camp to Queer: Remaking the Australian Homosexual, Melbourne: Melbourne University Press.

· Warner, Michael (1993) Fear of A Queer Planet: Queer Politics and Social Theory, Minneapolis: University of Minnesota Press.

· Morland, Iain & Wilcox, Annabelle (2005) Queer theory: Readers in cultural criticism, New York: Palgrave Macmillan.
· Wilchins, Rikki (2004) Queer theory, gender theory: An instant primer, Alyson Press.
Week 4: HOMOPHOBIA (Monday March 19th) NS

In this lecture we will explore the term homophobia and come to see that homophobic behaviour does not always involve explicit acts of violence. We will also ask what the relationship between homophobia and gender might be, and whether or not religion, education, the media, play an active role in the (re)production of homophobia.
Required Readings:

· Fone, Byrne (2000) ‘Inventing Sodom’, in Homophobia: A History, New York: Picador.

· Kimmel, Michael (2001) “Masculinity as Homophobia: Fear, Shame and Silence in the Construction of Gender Identity”, in Stephen Whitehead & Frank Barrett (eds.) Masculinities Reader, Oxford: Polity.

Screening: Licensed to Kill

Further Reading:

· Atkinson, J Keith & Justin J Finnerky (eds.) (2001) Queer in the 21st Century: the body – queer and politic, Fortitude Valley, Qld: Gay and Lesbian Welfare Association.

· Bergling, Tim (2001) Sissyphobia: Gay Men and Effeminate Behaviour, NY: Southern Tier Editions.

· Jung, Patricia Beattie & Ralph Smith (1993) Heterosexism: An Ethical Challenge, Albany: SUNY.

· Keller, James R (2002) Queer (un)friendly television, Jefferson NC: McFarland.

· Mason, Gail (2002) The Spectacle of Violence: Homophobia, Gender and Knowledge, NY: Routledge.

· Plummer David (1999) One of the boys: Masculinity, Homophobia and Modern Manhood, New York: Harrington Park Press.

· Ronner, Amy D (2005) Homophobia and the Law, Washington DC: American Psychiatric Association.

· Tomsen, Stephen (2002) Hatred, Murder, and Male Honour: Anti-homosexual homicides in NSW 1980-2000, Canberra: Australian Institute of Criminology.

Video recordings (films and tv programs) available at MQ library:

The Laramie Project

Outing Gay Hate

Assault on Gay America

Climate for Murder

The Darker Side of Black

Week 5: QUEER RACE (Monday March 26th) Guest lecture by Maria Giannacopoulos

This lecture engages with the claim made by an increasing number of contemporary theorists that queer theory has not only been silent in regards to questions of race, but more importantly, that in failing to acknowledge the racial constitution of all identities, queer theory reproduces racism and normalises whiteness. Consequently, the aim of the lecture is to investigate this problematic through a discussion of various attempts to theorise the place of race in sexual identity and theories of sexuality, and the role that sexuality might play in understandings of race.
Essential Readings:

· A Critical Introduction to Queer Theory, Chapter 4

· Barnard, Ian (1999) “Queer Race”, in Social Semiotics 9:2 (special edition entitled (Anti)Queer, edited by Alan McKee).

Screening: Rice & Potatoes
Further Readings:

· Anzaldúa, Gloria. (1987) Borderlands/La Frontera, San Francisco, CA: Aunt Lute Books
· Boggs, Nicholas (2000) “Queer Black Studies: An Annotated Bibliography, 1994-99”, in Callaloo, 23:1.

· Eng, David (2001) Racial castration: Managing masculinity in Asian America, Durham, NC: Duke University Press
· Gates, Henry Louis Jr. (1993) “The Black Man’s Burden”, in M. Warner(ed.) Fear of a Queer Planet, Minneapolis: University of Minnesota Press.

· Goldman, Ruth (1996) “Who is that Queer Queer? Exploring Norms around Sexuality, Race, and Class in Queer Theory”, in B. Beemyn and M. Eliason (eds.) Queer Studies: A Lesbian, Gay, Bisexual & Transgender Anthology, New York: New York University Press.

· Gopinath, Gayatri (2005) Impossible Desires, Durham, NC: Duke University Press.
· Harper, Phillip Brian, Anne McClintock, Jose Esteban Munoz, and Trish Rosen (1997) “Queer Transexions of Race, Nation, and Gender: An Introduction”, in Social Text 52-53, 15:3-4.

· Hawley, John (2001) Postcolonial, Queer: Theoretical intersections, Albany, NY: SUNY
· Johnson, Patrick & Henderson, Mae (2005) Black queer studies: A critical anthology, Durham, NC: Duke University Press.
· Journal of Homosexuality, (Special Issue: Multicultural Queer - Australian Narratives), 36:3/4, pp.135-42.

· Kumashiro, Kevin (2001) Troubling intersections of race and sexuality: Queer students of color and anti-oppressive education, Lanham, MD: Rowman & Littlefield.
· Luibhéid, Eithne & Cantú, Lionel (2005) Queer migrations: Sexuality, US citizenship and border crossings, Minneapolis, MN: Minnesota.
· Muñoz, José Esteban (1999) Disidentifications: Queers of color and the performance of politic, Minneapolis, MN: University of Minnesota Press.
· Patton, Cindy & Benigno Sanchez-Eppler (2000) Queer diasporas, Durham, NC: Duke Unviersity Press.
· Social Text. (2005) Special Issue: What’s Queer about Queer Studies now? Durham, NC: Duke University Press.
· Stockton, Kathryn Boyd (2006) Beautiful bottom, beautiful shame: Where ‘Black’ meets ‘Queer’, Durham, NC: Duke University Press.
· Yue, Audrey (1996) “Colour Me Queer: Some Notes Towards the NESBian” in Meanjin 55:1 (special issue entitled Australia Queer edited by Annamarie Jagose and Chris Berry).

Week 6: QUE(E)RYING STRAIGHT SEX (Monday April 2nd) Guest lecture by Sam Murray

What has ‘straight sex’ got to do with queer theory, and what does queer theory have to say to, or about, ‘straight sex’? In this lecture I explore the possible relation between queer theory and ‘straight sex’ via two means. Firstly, I consider what it might mean to 'queer' straight sex, and secondly I raise a number of issues concerning how, and why, it might be possible and/or profitable for those who identify, and are identified, as ‘straight’, to participate in the elaboration of queer criticism.

Essential Readings:

· A Critical Introduction to Queer Theory, Chapter 7

· Waldby, Catherine (1995) "Destruction: Boundary Erotics and Refigurations of the Heterosexual Male Body", in Elizabeth Grosz and Elspeth Probyn (eds.), Sexy Bodies: The Strange Carnalities of Feminism, New York: Routledge.

Screening: Top Gun
Further Readings:
· Albury, Kath (2002) Yes Means Yes: Getting Explicit About Heterosex, Sydney: Allen & Unwin.

· Dyer, Richard (1997) “Heterosexuality”, in A. Medhurst & S. Munt (eds.) Lesbian and Gay Studies: A Critical Introduction, London: Cassell.

· Ferguson, Anne J. N. Zita, K. Pyne Addleson (1981) “On ‘Compulsory Heterosexuality and Lesbian Existence’: Defining the Issues”, in Signs 7:1.

· Jeffreys, Sheila (1998) “Heterosexuality and the Desire for Gender”, in D. Richardson (ed) Theorising Heterosexuality: Telling it Straight, Philadelphia: open University Press.

· Kwok, Wei Leng (1996) ‘Que(e)rying Straight Sex’ in Critical InQueeries, 1:1.

· Overall, Christine (1999) “Heterosexuality and Feminist Theory”, in K. Lebacqz and D. Sinacore-Guinn (eds.) Sexuality: A Reader, Ohio: The Pilgrim Press.

· Rich, Adrienne (1980) “Compulsory Heterosexuality and Lesbian Existence”, in Signs 5:4.

· Richardson, Diane (ed) 1996) Theorising Heterosexuality: Telling it Straight, Philadelphia: Open University Press.

· Segal, Lynne (1994) Straight Sex: Rethinking the Politics of Pleasure, Berkeley: University of California Press.

· Segal, Lynne (1997) “Feminist Sexual Politics and the Heterosexual Predicament”, in L. Segal (ed.) New Sexual Agendas, New York: New York Uni Press.

· Stevi Jackson and Sue Scott (eds.) Feminism and Sexuality: A Reader, New York: Columbia Uni Press.

· Thomas, Calvin (2000) ”Straight With A Twist: Queer Theory and the Subject of Heterosexuality”, in Straight With A Twist: Queer Theory and the Subject of Heterosexuality, Chicago: University of Illinois Press.

· Wilkinson, Sue and Celia Kitzinger (1993) Heterosexuality: A Feminism & Psychology Reader, London: Sage.

· Wittig, Monique (1992) “The Straight Mind”, in The Straight Mind and Other Essays, New York” Harvester Wheatsheaf.

MID SEMESTER BREAK: Monday 9th April – Friday 20th April.

PLEASE NOTE: There will be no lecture or tutorials in the week of April 23rd – 27th as this is a study week for all Critical and Cultural Studies students. Classes will resume on Monday April 30th.

Week 7: SEXUALITY AND DISABILITY (Monday April 30th) Guest lecture by Matthew Bowden from People with Disability (PWD) and Saul who will talk about the Touching Base project

.

Essential Readings:

· McRuer, Robert (2003) “As Good As It Gets: Queer Theory and Critical Disability”, GLQ, 9:1-2.

· Wilkerson, Abby (2002) “Disability, Sex Radicalism, and Political Agency”, NWSA Journal, 14:3.

Screening: Untold Desires

Further Readings:

· Clare, Eli (1999) Exile & pride, Southend Press.
· Clare, Eli (2001) “Stolen bodies, reclaimed bodies: Disability and queerness”, Public Culture, 13(3), 359-365.
· Courvant, Diana (1999) “Coming out disabled: A transsexual woman considers queer contributions to living with disability”, Journal of Gay, Lesbian & Bisexual Identity, 4(1), 97-105.
· Davis, Lennard J (2002) Bending over backwards: Disability, dismodernism & other difficult positions, New York: New York University Press.
· Davis, Lennard J (1997) Disability Studies Reader, New York: Routledge.

· McRuer, Robert (2006) Crip Theory, New York: New York University Press.
· Mitchell, David T & Sharon L Snyder (1997) Body and Physical Difference: Discourses of Disability, Ann Arbor: University of Michigan.

· Samuels, Ellen. (2003) “My body, my closet”, GLQ: A journal of lesbian and gay studies, 9 (1/2), 233-255.
· Shildrick, Margrit (2005) “Dangerous discourses: Anxiety, desire, and disability”, Studies in Gender and Sexuality.
· Sobsey, Dick (1991) Disability, Sexuality, and Abuse: an annotated bibliography, Baltimore: P. H. Brookes Pub. Co.

· Special Issue on Queerness and Disabilities (2003) GLQ: A journal of lesbian and gay studies, 9 (1/2), 1-23.
· Tremain, Shelley (2000) “Queering Disabled Sexuality Studies”, Sexuality & Disability 18(4).
· White, Patrick (2003) “Sex Education: Or, How the Blind Became Heterosexual”, GLQ, 9:1-2.

Week 8: PERFORMATIVITY (Monday May 7th) NS
This lecture looks at the notion of performativity popularised by the work of Judith Butler, and the ways in which Butler's claim that gender is performative rather than essential, has been taken up by contemporary theorists, particularly her positing of drag as an example of performativity. I will also provide a brief overview of Foucault’s and Merleau-Ponty’s accounts of subjectivity, power, the body, the other, and the relations between them, in order to develop a more detailed understanding of the politics of performativity.

Essential Readings:

· A Critical Introduction to Queer Theory, Chapter 5

· Lloyd, Moya (1999) ‘Performativity, Parody, Politics’, Theory, Culture & Society, 16:2.

· hooks, bell (1992) “Is Paris Burning?”, in Black Looks: Race and Representation, Boston: South End Press.

Screening: Paris is Burning.

Further Readings:

· Bell, Vicki (ed) (1999) Performativity and Belonging, London: Sage.

· Brook, Barbara (1999) “Performance and Spectacle”, in Feminist Perspectives on the Body, London: Longman.

· Butler, Judith (1990) Gender Trouble: Feminism and the Subversion of Identity, New York: Routledge.

· Butler, Judith (1993) “Gender Is Burning: Questions of Appropriation and Subversion”, chapter 4 of Bodies That Matter: On the Discursive Limits of “Sex”, New York: Routledge.

· Champagne, John (1995) ‘”I Just Wanna Be A Rich Somebody”: Experience, Common Sense, and Paris Is Burning’, in The Ethics of Marginality: A New Approach to Gay Studies, Minneapolis: University of Minnesota Press, pp.88-128.

· Harper, Brian Philip (1999) “’The Subversive Edge’: Paris Is Burning, Social Critique and the Limits of Subjective Agency”, in Private Affairs: Critical Ventures in The Culture of Social Relations, New York: New York Uni Press.

· Jagose, Annamarie (1996) ‘Performativity and Identity’, Queer Theory, pp.83-92.

· Maltz, Robin (1998) “Real Butch: The Performance/Performativity of Male Impersonation, Drag Kings, Passing as Male, and Stone Butch Realness”, in Journal of Gender Studies, 7:3.

· Weston, Kath (1993) “Do Clothes Make the Woman?: Gender, Performance Theory, and Lesbian Eroticism”, in Genders Vol. 17, Fall.

Week 9: TRANSSEXUALISM, TRANSGENDER, AND THE TERMINOLOGICAL BORDER WARS (Monday May 14th) Guest lecture by Jess Cadwallader

In recent years, there has been an explosion of interest amongst cultural theorists in a range of ‘ambiguous’ forms of sexuality and gender identity. This lecture outlines the debates that have arisen around the tension between identity politics and what some critics have referred to as a politics of ambiguity. I provide definitions of transsexualism and transgender, the similarities and differences between them, and the ways in which these terms have been taken up and/or challenged by a number of theorists.

Essential Readings:

· A Critical Introduction to Queer Theory, Chapter 6

· Halberstam, Judith (1997) “Mackdaddy, Superfly, Rapper: Gender, Race, and Masculinity in the Drag King Scene”, in Social Text 52/53, 15:3-4, Fall-Winter.

· Screening: Boy’s Don’t Cry

Further Readings:

· Ames, Jonathan (ed.) (2005) Sexual Metamorphosis: An Anthology of Transsexual Memoirs, NY: Vintage Books.

· Bornstein, Kate (1994) Gender Outlaw: On Men, Women, and the Rest of Us, New York: Routledge.

· Califia, Pat (1997) Sex Changes: The Politics of Transgenderism, San Francisco: Cleis Press.

· Ekins, Richard & Dave King (eds.) (1996) Blending Genders: Social Aspects of Cross-Dressing and Sex-Changing, London: Routledge.
· Feinberg, Leslie (1992) Transgender Liberation: A Movement Whose Time Has Come, New York: World View Forum.

· Halberstam, Judith (1998) “Transgender Butch: Butch/FTM Border Wars and the Masculine Continuum”, in GLQ 4:3.

· Halberstam, Judith (1998) Female Masculinity, Duke University Press.

· Hale, C. Jacob (1997) “Leatherdyke boys and Their Daddies: How to Have Sex Without Women or Men”, in Social Text 52/53, 15:3-4, Fall-Winter.

· Hale, C. Jacob (1998) “Consuming the Living, Dis(re)membering the Dead in the Butch/FTM Borderlands”, in GLQ 4:2.

· Meyerowitz, Joanne (2001) “Sex Research at the Borders of Gender: Transvetites, Transsexuals and Alfred C. Kinsey”, in Bulletin of the History of Medicine, 75:1.

· Meyerowitz, Joanne (2002) How Sex Changed: A History of Transsexuality in the United States, Cambridge, MASS.: Harvard University Press.
· More, Kate & Stephen Whittle (eds.) (1999) Reclaiming Genders: Transsexual Grammars at the Fin de Siecle, London and New York: Cassell.
· Namaste, Ki (1996) “Tragic Misreadings: Queer Theory’s Erasure of Transgender Subjectivity”, in B. Beemyn & M. Eliason (eds.) Queer Studies: A Lesbian, Gay, Bisexual, and Transgender Anthology, New York: New York University Press.

· Nataf, Zachary I (1996) Lesbians Talk Transgender, London: Scarlett Press.

· Noble, Jean Bobby (2006) Sons of the movement: FtMs risking incoherence on a post-queer cultural landscape, Toronto: Women’s Press.
· Prosser, Jay (1998) Second Skins: The Body Narratives of Transsexuality, New York: Columbia University Press.

· Special Issue of Journal of Gender Studies, entitled “Transgendering”, 7:3, 1998.

· Stone, Sandy (1991) “The Empire Strikes Back: A Posttranssexual Manifesto”, in J. Epstein & K. Straub (eds.), Body Guards: The Cultural Politics of Gender Ambiguity, New York: Routledge.

· Stryker, Susan & Stephen Whittle (eds.) (2006) The Transgender Studies Reader, New York: Routledge.
Week 10: COMMUNITY AND ITS DISCONTENTS (Monday May 21st) NS
This lecture explores the question of what we mean when we speak of a community, or, more particularly, of 'the gay and lesbian community', the ‘trans community’, the ‘disabled community’ and so on? This question is important because unquestioned assumptions about community have been central to a number of recent controversies regarding access to events and spaces deemed gay and lesbian, or tans, and so on. The aim of the lecture is to demonstrate how, and why, the assumption that community is based on commonality, leads to all sorts of problems, divisions, and exclusions.

Essential Readings:

· A Critical Introduction to Queer Theory, Chapter 8

· Kahaleole Chang Hall, Lisa (1993) “Bitches in Solitude: Identity Politics and Lesbian Community, in A. Stein (ed.) Sisters, Sexperts, Queers: Beyond the Lesbian Nation, Harmondsworth: Penguin Books.

Screening: Go Fish

Further Readings:
· Bollen, Jonathan (1996) "The Parties Are For Us", in Crosstext, No. 1, pp.48-53.

· D'Emilio, John (1983) Sexual Politics, Sexual Communities: The Making of A Homosexual Minority in the United States 1940-1970, Chicago: Chicago University Press.

· Fenster, Mark (1993) "Queer Punk Fanzines: Identity, Community, And the Articulation of Homosexuality and Hardcore", in Journal of Communication Inquiry, 17:1, pp.73-94.

· Gerber-Jones, Asheley (1997) "'Queering' the Sydney Gay and Lesbian Mardi Gras Parade", in Critical InQueeries, 1:3, pp.115-31.

· Sartelle, Joe (1992) "As If We Were A Community", in Bad Subjects: Political Education For Everyday Life, Issue #1, http://eserver.org/bs/01/sartelle.html
· Secomb, Linnell (1997) "Queering Community", in Queerzone, Nepean: UWS Women's Research Centre.

· Secomb, Linnell (1999) "Queer Mardi Gras Activism", in Carolyn Williams (ed.), Activating Queer Theory/ Queering Activism, Working Papers Series No. 1, University of Sydney: Australian Centre for Gay and Lesbian Research, pp.5-12.

· Zimmerman, Bonnie (1995) "From Lesbian Nation to Queer Nation", interview with Susan Sayer, Hecate, 21:2, pp.29-43.

Week 11: QUEER PLEASURE(S): SADOMASOCHISM AS RESISTANCE? NS (Monday May 28th)

In this lecture I discuss sadomasochism—a phenomenon, or set of practices, which has been the subject of much heated debate amongst contemporary theorists. Despite the fact that sadomasochism is not a specifically gay or lesbian practice, many contemporary theorists claim that it can be said, for various reasons, to be queer (at least potentially). According to these theorists SM practices create new non-heteronormative forms of pleasure, make possible the elaboration of subcultural communities, and perhaps most importantly, function to shatter identity, and dissolve the subject, rather than to reaffirm it.

Essential Readings:

· A Critical Introduction to Queer Theory, Chapter 9

· Foucault, Michel (1997) "Sex, Power, and the Politics of Identity", in Paul Rabinow (ed.), Michel Foucault: Ethics, Subjectivity, and Truth, New York: The New Press.

· Halperin, David (1996) "The Queer Politics of Michel Foucault", in Donald Morton (ed.), The Material Queer: A Lesbigay Cultural Studies Reader, Westview Press.
Screening: The Secretary

Further Readings:

· Bersani, Leo (1995) ‘Foucault, Freud, Fantasy and Power’, in GLQ: A Journal of Lesbian and Gay Studies, 2:1-2, pp.11-34.

· Creet, Julia (1991) ‘Daughters of the Movement: The Psychodynamics of Lesbian S/M Fantasy’, in Differences: A Journal of Feminist Cultural Studies, 3:2.

· Duncan, Patricia L. (1996) “Identity, Power, and Difference: Negotiating Conflict in and S/M Dyke Community”, in B. Beemyn & M. Eliason (eds.) Queer Studies: A Lesbian, Gay, Bisexual, and Transgender Anthology, New York: New York University Press.

· Hart, Lynda (1998) Between the Body and the Flesh: Performing Sadomasochism, Columbia University Press.

· Hart, Lynda & Joshua Dale (1997) “Sadomasochism”, in S. Munt & A. Medhurst (eds.) Lesbian and Gay Studies: A Critical Introduction, London: Cassell.

· Hart, Lynda (1993) “That Was Then: This Is Now: Ex-Changing the Phallus"” in Postmodern Culture, 4:1.

· Hopkins, Patrick D. (1994) “Rethinking Sadomasochism: Feminism, Interpretation, and Simulation”, in Hypatia, 9:1, Winter.

· Jeffreys, Sheila (1994) “Sadomasochism, Art &the Lesbian Sexual Revolution”, in Artlink, 14:1.

· Mansfield, Nick (1997) Masochism: The Art of Power, Westport, CT: Praeger.

· Phillips, Anita (1998) A Defense of Masochism, London: Faber & Faber.

· Reti, Irene (ed) (1993) Unleashing Feminism: Critiquing Lesbian Sadomasochism in the Gay Nineties, Santa Cruz: Herbooks.

· Rubin, Gayle (1981) ‘The Leather Menace’, in Samois (eds.), Coming to Power: Writings and Graphics on Lesbian S/M, Berkeley: Samois, pp.194-229.

· Thompson, Mark (ed.) (1991) Leather Folk: Radical Sex, People, Politics, and Practice, Boston: Alyson Publications.

· Weinber, Thomas and GW Levi Kamel (eds.), (1983) S and M: Studies in Sadomasochism, Buffalo: Prometheus.

Week 12: SEX AS ADDICTION (Monday June 4th): Guest lecture by Sam Murray
In today’s lecture, we will look at the growing interest in pathologising some sexual behaviours as being indicative of ‘sexual addiction’. This ‘condition’ has garnered considerable mainstream and popular interest, and we will discuss the various discourses and narratives that underpin mainstream understandings of sexual addiction as pathological.

Essential Readings:

· Keane, Helen (2002) “Sex and Love Addiction: The Ethics and Erotics of Intimacy” in What’s Wrong with Addiction? Carlton South: Melbourne University Press

· Groneman, Carol (2001) “Happy Nymphos and Sexual Addicts” in Nymphomania: A History London: Fusion Press
Screening: TBA

Further Readings:

· Sedgwick, Eve Kosofsky (1993) “Jane Austen and the Masturbating Girl” in Tendencies Durham: Duke University Press

· Laqueur, Thomas W. (2003) Solitary Sex: A Cultural History of Masturbation, New York: Zone Books
· Irvine, Janice (1995) “Reinventing Perversion: Sex Addiction and Cultural Anxieties” in Journal of the History of Sexuality, vol 5 (3) pp 429

· Jennifer Terry and Jacqueline Urla (1995) Deviant Bodies: critical perspectives on difference in science and popular culture, Bloomington: Indiana University Press
· Parker, Carol (1997) The joy of cybersex : confessions of an Internet addict, Kew VIC: Mandarin
Assessments

Unit Assessment is as follows:

· A seminar presentation. Worth 20%. You will be allocated a topic in your first tutorial.

· Essay 1 on homophobia. 2,000 words. Due date: Monday 16th April. Worth 30%

· Final essay. 2,500 words. Due date: Friday 15thth June. Worth 40%

· Tutorial attendance and participation: The remaining 10% of your assessment will be based on your attendance at and participation in tutorials.

NB: You will be required to write on two weeks topics in your final essay, and these cannot be the same as the topic covered in the tutorial presentation

The topics for both essays will be distributed in class and will be available on the unit webssite .
Assessment task 1 is designed to encourage students to develop multi-modal skills, and to enhance their creative thinking and communication skills.

Assessment tasks 2, and 3 are designed to assist students to develop a clear understanding Cultural Studies as both a discipline and a practice, and a good knowledge of the body as a discursive construct. You will be required, for example, to undertake textual analyses, show an understanding of key conceptual terms and an awareness of issues and debates in contemporary culture, and critically analyse the ways in which particular forms of knowledge impact on embodied subjectivity and social relations.

Submission of assessments:

· Essays must be submitted at the Student Enquiry Office on the ground floor of W6A before 5pm on the due date

· Be sure to keep multiple copies of all work submitted (ie hard copies, disk copies etc). If submitted work goes astray you will need to resubmit it as quickly as possible. The department does not take responsibility for lost essays nor does it accept this as a reason for an extension.

· Do not put assessment tasks under the door of your tutor’s/lecturer’s office.

· Essays must be properly referenced and must include a bibliography. For more information go to http://www.scmp.mq.edu.au/writingguide.html
· Do not reproduce work from another course in any of your essays. This is a failable offence.

· Do not presume that it is OK to submit work after the due date. If you require an extension you must speak to your tutor before the essay is due.

· Do not use Wikipedia.

· Final essays are in lieu of examinations, therefore late essays will not be marked unless you have made a formal application for special consideration through the Registrar’s Office with supporting documentation. Contact Student Enquiry Services on telephone 9850 6410 or email: sesinfo@mq.edu.au or visit http://www.reg.mq.edu.au/Forms/APSCons.pdf for further details.

Plagiarism

The University defines plagiarism in its rules: "Plagiarism involves using the work of another person and presenting it as one's own." Plagiarism is a serious breach of the University's rules and carries significant penalties. You must read the University's practices and procedures on plagiarism. These can be found in the Handbook of Undergraduate Studies or on the web at: http://www.student.mq.edu.au/plagiarism/

The policies and procedures explain what plagiarism is, how to avoid it, the procedures that will be taken in cases of suspected plagiarism, and the penalties if you are found guilty. Penalties may include a deduction of marks, failure in the unit, and/or referral to the University Discipline Committee.

University Policy on Grading

Academic Senate has a set of guidelines on the distribution of grades across the range from fail to high distinction. Your final result will include one of these grades plus a standardised numerical grade (SNG).

On occasion your raw mark for a unit (i.e., the total of your marks for each assessment item) may not be the same as the SNG which you receive. Under the Senate guidelines, results may be scaled to ensure that there is a degree of comparability across the university, so that units with the same past performances of their students should achieve similar results.

It is important that you realise that the policy does not require that a minimum number of students are to be failed in any unit. In fact it does something like the opposite, in requiring examiners to explain their actions if more than 20% of students fail in a unit.

The process of scaling does not change the order of marks among students. A student who receives a higher raw mark than another will also receive a higher final scaled mark.

For an explanation of the policy see http://www.mq.edu.au/senate/MQUonly/Issues/Guidelines2003.doc or

http://www.mq.edu.au/senate/MQUonly/Issues/detailedguidelines.doc.

Student Support Services

Macquarie University provides a range of Academic Student Support Services. Details of these services can accessed at http://www.student.mq.edu.au.

