WGST4170/5050/ENGL4050/5050,095/MALS6000,093

Katherine Stephenson

Queer Theory, Spring 2015

COED 441, 687-8751
Wed. 5:30-8:15, COED 202

Office Hours: 1:30-2:00 TR,

ksstephe@uncc.edu

 4:50-5:20 TWR, & by appt.

http://clas-pages.uncc.edu/katherine-stephenson/courses/queer-theory/

Questions for Week 11 readings. These questions are meant primarily to guide you in your reading and indicate what main points and analyses I want you to focus on. You should also, however, be prepared to answer these questions in class.
Week 11 Mar. 25:

Sullivan, Ch. 11 “Queering Popular Culture” (189-206)

Film: Batman Forever (Joel Schumacher 1995); “Batman Forever: HBO First Look”: http://www.youtube.com/watch?v=1MiAszO_ni0&feature=related ; Trailer: http://www.youtube.com/watch?v=r8D0ckow0ck&feature=related ;

Johnson article: http://bad.eserver.org/issues/1995/23/johnson.html

The Barbie Liberation Organization http://www.rtmark.com/blo.html

Erica Rand's Barbie's Queer Accessories (scroll down to see 5 excerpted pages): http://books.google.com/books?id=wyeeHB4F6ksC&pg=PA172&source=gbs_selected_pages&cad=3#v=onepage&q&f=false

Hothead Paisan Wikipedia entry http://en.wikipedia.org/wiki/Hothead_Paisan ;

Anne Thalheimer review of The Complete Hothead Paisan: Homicidal Lesbian

Terrorist http://www.popmatters.com/review/hothead-paison/

Mary Street Hothead Paisan page http://www.marystreet.com/HH/page3.html (with 3 sample pages from the comic book)

Graduate Readings (Moodle2):

Warner, “Queer and Then? The End of Queer Theory? ”

Sedgwick, Tendencies, Forward: “T Times” (xi-xvi), “Queer and Now” (1-20)
Seidman, “Identity and Politics in a 'Postmodern' Gay Culture: Some Historical and Conceptual Notes” (105-142), in Fear of a Queer Planet

Halberstam, Female Masculinity, Preface (xi-xiv), Ch. 1 “An Introduction to Female Masculinity” (1-43)

1. Why does Sullivan refuse to posit a single approach to queering popular culture? What does she propose instead?
2. How does Sullivan connect theories of the novelist Jean Genet, literary critic Roland Barthes, and philosopher Michel Foucault?

3. How does Sullivan justify her claim that the relationship between Queer Theory and popular culture is both political and cultural? How does she generally characterize what queering popular culture involves? What 4 approaches does she review and how does she characterize their relationship to each other?
4. What is Alexander Doty’s critique of audience and reception theories? How does Doty mobilize queerness as a mass culture reception practice? How does Sullivan modify Doty’s theory?
5. What approach do the book and the film The Celluloid Closet take to queer textuality? What does Sullivan posit as the limitations of this approach?
6. How does Andy Medhurst define camp? How does Sullivan indicate we can recognize camp? How does it function, according to Esther Newton? What was the result of Susan Sontag’s definition of camp?
7. According to Freya Johnson, how do the camp techniques of mirroring and exaggeration function in the film Batman Forever?
8. What are the queer moments or signifiers Fredric Wertham identified in the Batman comic book series and Johnson identifies in the film Batman Forever? According to Johnson, what has become of camp in this film?

9. What is Judith Halberstam’s approach to analyzing camp?

10. What questions do theories of the gaze deal with, according to Sullivan? What is Laura Mulvey’s theory of the gaze? How did Mulvey go on to deal with female viewing pleasure? How has this treatment been criticized and reworked?
11. How does Steven Drukman argue for the elaboration of a taxonomy of gay male spectatorship, in spite of its limitations?

12. How do Caroline Evans and Lorraine Gamman modify theories of the gaze?

13. How does Erica Rand reread Barbie queerly? Treat both the hegemonic and queer readings of Barbie that are discussed. See also Barbie Liberation Organization www.rtmark.com/blo.html and excerpts from Barbie's Queer Accessories (scroll down to see 5 excerpted pages): http://books.google.com/books?id=wyeeHB4F6ksC&pg=PA172&source=gbs_selected_pages&cad=3#v=onepage&q&f=false.
14. What are the various analyses Sullivan presents of Diane DiMassa’s counter-cultural comic strip Hothead Paisan Homicidal Lesbian Terrorist?
