ENGL 261: ADVANCED LITERARY THEORY: QUEER AND POST-QUEER THEORIES OF GENDER, SEXUALITY, AND ABILITY

ADAM JOHN WATERMAN FALL 2016

9:30 – 10:45 TR FISK HALL 313

COURSE DESCRIPTION

Institutionalized in the 1990s, early queer theory challenged many of the conventions of identitarian-based social formation and political organizing that had characterized gay and lesbian sociality, in the United States, since the 1940s. Drawing on post-structuralist theory, queer theorists sought to explore the processes by which medicalized categories of sexual deviance—where sexual deviance was measured in relation to a wide range of non-reproductive sexual practices—became taken as embodied forms of social and cultural identity. Over time, the scope of queer theory has expanded, such that it now represents a broad range of methodologies by which a host of norms are interrogated and named. Post-queer theory, as such, has left behind its moorings in lesbian and gay studies, to become a mechanism of critique where by theorists explore the sociality of sex, and the sexuality of the social.

This course will expose students to a range of works in queer and post-queer theory as part of a larger exploration of methodologies in literary and cultural studies. As fields of scholarship routed through concepts of intersectionality and assemblage, queer and post-queer theories explore the imbrication of race, gender, and sexuality, as well as political economy, the question of disability, and class.

REQUIRED TEXTS

Sara Ahmed, Queer Phenomenology: Orientations, Objects, Others Kevin Floyd, The Reification of Desire: Toward a Queer Marxism

Jose Esteban Munoz, Disidentifications: Queers of Color and the Performance of Politics

Afsaneh Najmabadi, Professing Selves: Transsexuality and Same Sex Desire in Contemporary

Iran

Ellen Samuels, Fantasies of Identification: Disability, Gender, Race

Eve Kosofsky Sedgwick, Between Men: English Literature and Homosocial Desire

GLQ Dossier: Theorizing Queer Inhumanisms, June 2015

Jasbir Puar and Maya Mikdashi, "Queer Theory and Permanent War," GLQ, Spring 2016

Jasbir Puar and Amit Rai, "Monster, Terrorist, Fag," Social Text, Fall 2002

READINGS/SCHEDULE

August 29: Introduction

August 31: Introduction

September 6

Michael Warner, "Queer and Then?"

Jasbir Puar and Maya Mikdashi, "Queer Theory and Permanent War"

September 8

Jasbir Puar and Amit Rai, "Monster, Terrorist, Fag"

September 13: EID AL-ADHA: NO CLASS

September 15

Eve Kosofsky Sedgwick, Between Men, "Foreword" and "Preface," as well as 1-27

September 20

Eve Kosofsky Sedgwick, Between Men, 28-66

September 22

Eve Kosofsky Sedgwick, Between Men, 83-133

September 27

Jose Esteban Munoz, Disidentifications, "Preface," and 1-36

September 29

Jose Esteban Munoz, Disidentifications, 37-76

October 4

Jose Esteban Munoz, Disidentifications, 93-142

October 6

Jose Esteban Munoz, Disidentifications, 161-200

October 11: ASHOURA: NO CLASS

October 13

Kevin Floyd, The Reification of Desire, 1-38

October 18

Kevin Floyd, The Reification of Desire, 39-78

October 20

Kevin Floyd, The Reification of Desire, 79-119

October 25

Kevin Floyd, The Reification of Desire, 195-226

October 27

Afsaneh Najmabadi, Professing Selves, 1-37

November 1

Afsaneh Najmabadi, Professing Selves, 38-74

November 3

Afsaneh Najmabadi, Professing Selves, 75-119

November 8

Afsaneh Najmabadi, Professing Selves, 120-201

November 10

Ellen Samuels, Fantasies of Identification, 1-49

November 15

Ellen Samuels, Fantasies of Identification, 50-97

November 17

Ellen Samuels, Fantasies of Identification, 161-212

November 22: INDEPENDENCE DAY: NO CLASS

November 24

Sara Ahmed, Queer Phenomenology, 1-63

November 29

Sara Ahmed, Queer Phenomenology, 65-107

December 1

Sara Ahmed, Queer Phenomenology, 109-179

December 6: LAST DAY OF CLASS