PAGE
3

Feminist Theory, HISC 217A, Fall, 1999, Thursdays, 10-1

Donna Haraway, Oakes 209, x4653, haraway@cats.ucsc.edu

Office hours: Wed. 1:30-4:30 (sign up sheet outside Oakes 209), and by appt.

Reader at Copy Center on Campus (items marked with an *), available by Oct. 4

Books at Literary Guillotine, 204 Locust St., Santa Cruz, CA, (831) 457-1195
Intersectional Feminist Analyses: Genealogies, Maps, Bodies, and Modernities.

How Feminist Theorists Do 'Complexity' in the 1990s

Week 1.

Sept. 23

Introduction

Background: *Kimberle Crenshaw, "Demarginalizing the Intersection of Race and Sex," from D. Kelly Weisberg, ed., Feminist Legal Theory. Foundations. Temple UP, 1993

Week 2. Maps I

Sept. 30

Gayatri Spivak, ed. and trans. Imaginary Maps. Three Stories by Mahasweta Devi. Routledge, 1995

Week 3. Maps II

Oct. 7

Avtar Brah, Cartographies of Diaspora: Contesting Identities. Routledge, 1996

Mary John, Discrepant Locations. Feminism, Theory and Postcolonial Histories. University of California Press, 1996

Week 4. Maps III. Differential Consciousness and Layers of Locals and Globals

Oct. 14

*Katie King, “Interdisciplinarities, Generations, Languages in Women’s Studies: Sites of Struggle in Layers of Locals and Globals,” draft chpt for book on Feminisms and Writing Technologies, summer, 1999

*Chela Sandoval, Theory Uprising: The Methodology of the Oppressed and Love in the Postmodern World. Minnesota, forthcoming, selections on methodology of the oppressed

Note the seminar for Oct. 21 has been rescheduled to finals week, Dec. 9

Week 5. Bodies I

Oct. 28

Radhika Mohanram, Black Body. Women, Colonialism, and Space. Minnesota, 1999

*Lauren Berlant, "Notes on Diva Citizenship," from Lauren Berlant, The Queen of America Goes to Washington City. Essays on Sex and Citizenship. Duke, 1997

Week 6. Bodies II

Nov. 4

Ann Stoler, Race and the Education of Desire. Foucault’s History of Sexuality and the Colonial Order of Things. Duke, 1995

*Evelyn Hammonds, "Toward a Genealogy of Black Female Sexuality," from Alexander and Mohanty, eds., Feminist Genealogies, Colonial Legacies, Democratic Futures. Routledge, 1997

Week 7. Bodies III

Nov. 11

Judith Butler, Bodies That Matter. On the Discursive Limits of 'Sex'. Routledge, 1993

*Sandoval, Theory Uprising, selections on love in the postmodern world

Week 8. Modernities

Nov. 18

Lisa Rofel, Other Modernities. Gendered Yearnings in China after Socialism. California, 1999

Aihwa Ong, Flexible Citizenship. The Cultural Logics of Transnationality. Duke, 1999

Note no class on Nov. 25, Thanksgiving

Week 9. Genealogies in Technoculture

Dec. 2

Marilyn Strathern, After Nature. English Kinship in the Late Twentieth Century. Cambridge, 1992

*Sarah Franklin , "Kinship, Genes, and Cloning: Life after Dolly," paper for Wenner Gren Conference, “Anthropology in the Age of Genetics” Brazil, June 11-19, 1999

Week 10. Internationalisms and Environmentalisms

Dec. 9

*Anna Tsing, "Environmentalisms: Transitions as Translations," from Joan Scott, Cora Caplan, and Debra Keates, eds., Transitions, Environments, Translations: Feminisms in International Politics. Routledge, 1997

Noël Sturgeon, "Ecofeminist Appropriations and Transnational Environmentalisms," from Peter Brosius, ed., Unintended Consequences: On the Practice of Transnational Cultural Critique, special issue of Identities, 1999?

Course Expectations

The readings raise a host of questions about how to take account of multiple methods, topics, political and historical situatedness, desires, interdisciplinarities, and theoretical agendas—all at once. In the last two decades, U.S. feminist theory, led particularly by theoretical and political tendencies with names like “US Third World Feminism” (Sandoval), has progressively foregrounded the need to do “intersectional analyses” (Crenshaw). I think most feminist theorists in the late1990s are exquisitely conscious—sometimes to the point of paralysis—of the multiple, complex, and layered worlds inherent in anything they want to write. The need to account for everything at once—to account for the protean constitutive intersections that make up subjects, objects, histories, and worlds—is both necessary and impossible. Many writers know how to show how and why two things at once shape each other, say race and sexuality, but try integrating more axes of constitutive complexity and then see how many authors or activists are successful! Rather than trash such partial failures, I feel an acute need to learn from their partial successes because those, not the bravura performances, are for me the growth points of feminism.

There is a topical logic to this seminar, but it is loose. We will be reading for the intrinsic interest of each book and essay, but also and especially for insights into how feminists have tried to manage the complexity of their tasks. I would like to focus a significant part of seminar discussions on how these authors’ choices, successes, and failures can inform the work of seminar members in their own writing and research. So, I am asking each seminar member to formulate brief (about 1 page) written weekly questions and observations relating the assignment to her or his own work. Please do written questions for at least 6 of the 9 possible weeks and make enough copies to give one to every seminar member. Bring these analyses and insights into the oral seminar discussion. Look especially for the readings’ methodological and theoretical successes or failures and how they can help one sort out the demands of one’s own projects, or searches for one’s own projects. Do certain subject matters demand particular choices about how to manage ‘complexity’? What is complex about one’s own subject? When do you chose to strip down to sharply defined theoretical tools vs. work eclectically and synthetically? Are these ‘management decisions’ really personal choices and matters of style? Shaped by political and scholarly agendas? Demanded by professional pressures? Intrinsic to the state of development of particular kinds of theory, e.g., psychoanalysis compared to social worlds theory? Do well developed bodies of theory, say psychoanalysis or semiotics, help probe the important complexities in your own experience as a scholar? How and how not? Do you think feminist postcolonial studies have a useful theoretical toolkit? Useful metaphoric and other tropic toolkits? How and how not? How important are play and generosity in the ways you approach complexity in feminist tasks and feminist theory? This seminar has a strong comparative bent in order to help me and other seminar members take stock of competing and converging claims on us as feminist analysts and writers and in order to sort out clarifying from obfuscating intersectional analyses. It is crucial to this seminar that all members know somedthing about each other’s projects and ways of working as early in the quarter as possible.

In addition to the weekly one-page assignments, I would like to ask for two other things from each seminar member: 1) an oral discussion in class on your project, or search for a project, with special reference to what you mean by complexity, intersectional analyses, etc. In this discussion, lasting about 45 minutes, I’d like you to present your ideas with reference to the kinds of things we have been reading throughout the seminar, but also with reference to other resources you are using, and elicit questions and comments from the other seminar members. 2) a final seminar paper of about 15-20 pages, on any topic in feminist theory broadly defined, that shows and reflects on your decisions and puzzlements about managing the complexity you care about in your projects. The paper is brief; it can be a section of a longer paper. But it should be integrated with (or framed by) explicit analysis of your own ways of working. For example, you could give 10 pages from a paper you are writing or have written, and then analyze your own work the way you have been analyzing other reading in the seminar. Then talk about how you want to reshape your work from here. Figuring out how you want to do this stylistically—nothing is merely style—is part of this assignment.

Books at The Literary Guillotine are:

Gayatri Spivak, ed. & trans. Imaginary Maps. Three Stories by Mahasweta Devi. Routledge, 1995

Avtar Brah, Cartographies of Diaspora: Contesting Identities. Routledge, 1996

Mary John, Discrepant Locations. Feminism, Theory and Postcolonial Histories. University of California Press, 1996

Radhika Mohanram, Black Body. Women, Colonialism, and Space. Minnesota, 1999

Ann Stoler, Race and the Education of Desire. Foucault’s History of Sexuality and the Colonial Order of Things. Duke, 1995
Judith Butler, Bodies That Matter. On the Discursive Limits of 'Sex'. Routledge, 1993

Lisa Rofel, Other Modernities. Gendered Yearnings in China after Socialism. University of California Press, 1999

Aihwa Ong, Flexible Citizenship. The Cultural Logics of Transnationality. Duke, 1999

Marilyn Strathern, After Nature. English Kinship in the Late Twentieth Century. Cambridge UP, 1992

