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/


     

last revision: Feb. 4, 2015
Questions for Week 6 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.

Sullivan, Ch. 3 “Queer: A Question of Being or A Question of Doing?” (37-56)


Film: But I’m a Cheerleader (Jamie Babbit 1999)
1. How does Sullivan characterize the way poststructuralism and a politics of difference complicated and enriched gay and lesbian theory and politics?  Be able to identify basic aspects of the theories and perspectives provided by Sedgwick, Califia, Lyotard and Foucault.
2. What are the various approaches to Queer Theory that Sullivan describes?  Draw up a list briefly summarizing the various authors’ and groups’ approaches to defining queer and queer theory.

3. How does Sullivan use But I’m a Cheerleader to “spoil, quiz, disorder, denaturalise, or, in a word, queer, heteronormativity” (52-3)?  Be able to provide some examples of how the film does this, using both Sullivan's text and the clips linked on this week's webpage: “Reporting Roots,” “Playing Football and Changing Diapers,” “Family Therapy,” “I'm a Heterosexual,” “The Final Test,” “Never Felt That Way Before,” “Simulated Sexual Lifestyle,” “Graduation.” 
4. Explain the title of Ch. 3: “Queer: A Question of Being or A Question of Doing?”

5. How does Sullivan choose to introduce her analysis of queer theory in this book?  Specifically, how can you briefly describe the Preface and the first 3 chapters?  Do you see this as an appropriate or successful introduction to her main topic?  How so, or how is it not?
Wilchins Queer Theory, Ch. 7 “All Together Now: Intersex Infants and IGM” (71-82) 
1. Why are the effects of discursive power hard to see?  What does investigating “bodies at the margins” offer?
2. Who is Cheryl Chase? What is ISNA?  After reading this chapter, look at the 2 websites Wilchins mentions, http://www.ISNA.org and http://www.bodieslikeours.org/forums (this site has replaced the one listed in the text).  Use one of them, or a related website, for one of your LGBTQIA representations or issues.  
3. What is IGM and why is it used?
4. How does Wilchins argue for the legitimacy of intersex?  How is IGM an example of discourse being political, i.e., “a practice with effects” (77)?  
5. What is the agenda of medical theories of sex, according to Wilchins?
6. How does Wilchins explain that IGM is a women’s issue? a gay and lesbian issue? a transgender issue? 
Wilchins Queer Theory, Ch. 8 “Can Sex Have Opposites?” (83-95)
7. How is Sex a central problem for gender theory?
8. What is the new sex industry Wilchins talks about and what drives it?
9. How does Wilchins deconstruct sex as an indisputable, transcendent Given?  In other words, how is Sex constructed?
10. How was sex as we know it invented in the 18th century?
11. What prompted the rise of the two-sex model of sex?
