Anthropology 196/219: Queer Health

Professors Lawrence Cohen & Seth Holmes Experimental graduate/advanced undergraduate seminar

Tuesday 12-2pm: seminar will divide into 2 groups for additional hour TBA

Form

Two-hour joint graduate (219) & undergraduate (196) seminar jointly taught by professors Holmes & Cohen, with third hour of discussion to be arranged as two separate (undergraduate & graduate) sections with professors alternating.

Plan

Critical engagement with questions of health, embodiment, inclusion, & norm as these have emerged within the ethics & politics constituting modern sex & gender margins, across metropolitan, post-colonial, & migratory worlds. Though a range of topics will be explored, attention will focus on current problematizations: social & political treatments of science, medicine, & health care as related to sex & gender margins, including techniques of sex "reassignment"; claims of the failure of AIDS prevention globally, including U.S. debates on "barebacking" as a cultural & ethical form & the turn to PrEP (pre-exposure prophylaxis); queer engagement with health disparities & "slow death"; & problematizations of cancer, depression, environment, disability, addiction, reproduction, & risk.

Preparation

There are no pre-requisites, but preparation in anthropology or STS, or in the study of gender/sex or queer theory, will be useful, as will clinical, organizational, & public health work. Admission is by instructor consent: please come to the first class if you are interested in attending.

Location

Institute for the Study of Social Issues, 2420 Bowditch St., Wildavsky Conference Room

Requirements

Weekly précises (short 1-2 page analysis of readings); careful reading & preparation for seminar discussion; occasional seminar presentations
Final paper, 10-15 pages (maximum 20), topic of relevance to course, due April 29

Grading

Paper is 50% of grade, précises & preparation 50%

Books ordered

There will be online readings & the following books: Lauren Berlant, Cruel Optimism Judith Butler, Undoing Gender Mel Chen, Animacies Tim Dean, Unlimited Intimacy

Joe Dumit, *Drugs for Life*David Halperin, *How to Be Gay*S. Lochlann Jain, *Malignant*Beatriz Preciado, *Testo Junkie*

Special sessions

Extra, voluntary (& not part of grading assessment) sessions on 2 books will be scheduled outside of regular class:

Cindy Patton, Globalizing AIDS

Ann Cvetkovich, Depression

Syllabus

Samantha Box, 2007, from the exhibition 'Queers in Exile: the Unforgotten Legacies of LGBTQ Homeless Youth'

21 January Introduction to course: norms, margins, care

28 January Materialization, livability, precariousness

Reading

Judith Butler, Bodies that Matter pp. ix-xii, 1-16, [22-55]

Preface

Introduction

[Bodies that Matter]

Judith Butler, *Undoing Gender*, pp. 17-39, 57-74

[Acting in Concert]

"Beside Oneself"

"Doing Justice to Someone"

Judith Butler, *Precarious Life* pp.128-151

"Precarious Life"

Other Reading

Gender, Luce Irigaray, & claims for the body Judith Butler, Bodies that Matter pp. 22-55

Naomi Schor, "This essentialism which is not one: coming to grips with Irigaray" Annemie Halsema, "Reconsidering the notion of the body in anti-essentialism"

Interpellation & the subject

Louis Althusser, "Ideology & ideological state apparatuses"

Mladen Dolar, "Beyond interpellation"

Judith Butler, The Psychic Life of Power

Warren Montag, "'The soul is the prison of the body': Althusser & Foucault, 1970-1975" Guillaume LeBlanc, "Etre assujetti: Althusser, Foucault, Butler"

Precarious conditions

Brett Neilson & Ned Rossiter, "From Precarity to Precariousness & Back Again"

Brett Neilson & Ned Rossiter, "Precarity as a Political Concept, or, Fordism as Exception" Anne Allison, *Precarious Japan*

Noelle Mole, "Precarious subjects: Anticipating neoliberalism in northern Italy's workplace" J. Benach & C. Montaner, "Precarious employment & health: developing a research agenda"

Beatriz Preciado, Testo Junkie, pp. 11-235

Other Reading

Pharmacoanthropology

Andrew Lakoff, Pharmaceutical reason

Adele Clarke et al, eds. Biomedicalization

Susan Stryker, "Christine Jorgensen's Atom Bomb: Transsexuality & ... Postmodernity"

Cori Hayden, "Vinculaciones: Pharmaceutical Politics & Science" Cori Hayden, "Generic medicines & the question of the similar"

Arun Saldanha, Psychedelic White: Goa, Trance & the Viscosity of Race

Kane Race, Pleasure Consuming Medicine: The Queer Politics of Drugs

Patrick O'Byrne & Dave Holmes, "Desire, drug use & unsafe sex...circuit parties"

Laura Mamo & Jenifer Fishman, "Potency in All the Right Places: Viagra as a Technology...."

Pharmacomethodology

Sue Estroff. Making it Crazv

McKim Marriott, "The Feast of Love"

Transgender/Butler: early debates

Viviane Namaste, Invisible lives: the erasure of transsexual & transgendered people

Jay Prosser, Second skins

Vernon Rosario, "The Biology of Gender & the Construction of Sex?"

Transtheory: an introduction

Sandy Stone, "The empire strikes back: a post-transsexual manifesto"

Alluquere Rosanne Stone, The war of desire & technology at the close of the mechanical age

Judith Halberstam, Female masculinity

Susan Stryker, "My Words to Victor Frankenstein"

Susan Stryker, "The transgender issue: An introduction"

Susan Stryker & Stephen Whittle, eds. The Transgender Studies Reader

Susan Stryker & Aren Aizura, eds. The Transgender Studies Reader 2

Judith Halberstam & Ira Livingstone, Posthuman bodies

Beatriz Preciado, Testo Junkie, pp. 236-427

Somatechnics

Nikki Sullivan, "Somatechnics, or, The Social Inscription of Bodies & Selves"

Nikki Sullivan & Samantha Murray, eds. Somatechnics: Queering the technologisation of bodies

Nikki Sullivan, "The somatechnics of intersexuality"

Nikki Sullivan, "The somatechnics of bodily inscription: tattooing"

Dennis Bruining, "A Somatechnics of Moralism: New Materialism or Material Foundationalism" Harlan Weaver, "Monster Trans: Diffracting Affect, Reading Rage"

Testosterone, image from promotional materials for 'H&H Longevity Center'

11 February Slow death

Reading

Lauren Berlant, Cruel Optimism, Introduction & chapters 1, 3, 6

Other Reading

Berlant

Lauren Berlant, "Slow Death (Sovereignty, Obesity, Lateral Agency)"
Lauren Berlant, *The Female Complaint*Lauren Berlant, *The Queen of America goes to Washington City*Lauren Berlant, *Cruel Optimism*, ch. 7

Crisis, sovereignty, life
Michel Foucault, History of Sexuality, Volume 1
Giorgio Agamben, Homo Sacer
Achille Mbembe, "Necropolitics"

Late capitalism
David Harvey, Spaces of Hope

Homonormativity & late liberalism Lisa Duggan, The Twilight of Equality?

The Affect Turn: Sedgwick Eve Sedgwick, Touching Feeling Eve Sedgwick, Fat Art

Anthropologies & Affect
Kathleen Stewart, Ordinary Affects
Kathleen Stewart, "Nostalgia: a polemic"
Angela Garcia, The Pastoral Clinic
Joao Biehl, Vita: Life in a Zone of Social Abandonment
Veena Das, Life & Words

Fat Anthropology & the Anthropology of Eating
Esther Rothblum & Sondra Solovay, eds. The Fat Studies Reader
Julie Guthman, Weighing In: Obesity, Food Justice, & the Limits of Capitalism
Natalie Boero, Killer Fat: Media, Medicine, & Morals in the American "Obesity Epidemic"
Anne Becker, Body, Self, & Society: The View from Fiji
Anne Becker, "Television, disordered eating, & young women in Fiji"
Marshall Sahlins, Culture & Practical Reason pp. 166-204
Sidney Mintz, Sweetness & Power
Sidney Mintz, Tasting Food, Tasting Freedom
Harris Solomon, "Taste Tests: Pizza & the Gastropolitical Laboratory in Mumbai"

Andreas Gursky, "99 Cent"

Don Kulick, "Introduction: the sexual life of anthropologists"
Ralph Bolton, "Tricks friends & lovers: erotic encounters in the field"
Seth Holmes, Fresh Fruit, Broken Bodies chapter 2
Esther Newton, "My best informant's dress: the erotic equation in fieldwork"
Lawrence Cohen, "M's Book"

Other Reading

Sex, attachments, & anthropological method in the Late 20th Century
Margaret Trawick, Notes on Love in a Tamil Family
Ruth Behar, Translated Woman
Han Markovitz & Wickel Arkhypperi ada Gay Gay Gaynelitz & the Arthropological

Fran Markowitz & Michael Ashkenazi, eds. Sex, Sexuality, & the Anthropologist
Michael Ashkenazi & Fran Markowitz, "Sexuality & prevarication in the praxis of anthropology"
Don Kulick & Margaret Willson, eds. Taboo: Sex, Identity & Erotic Subjectivity in...Fieldwork
John Borneman, Syrian Episodes: Sons, Fathers, & an Anthropologist in Aleppo

The Malinowski Affair & after

Bronislaw Malinowski, *A Diary in the Strict Sense of the Term* George Stocking, "Empathy & antipathy in the Heart of Darkness...review of Malinowski's...diaries" Gisli Pálsson, "The intimate arctic: An early anthropologist's diary in the strict sense of the term"

Homoparticipation

Laud Humphreys, Tearoom Trade

Walter Williams, "Being gay & doing research on homosexuality in non-western cultures" Ellen Lewin & Bill Leap, eds. *Out in the Field*

Alan L. Hersker & William Leap, "Representation, Subjectivity & Ethics in Urban Gay Ethnography"

Ethnography, transference, & countertransference

Cora Du Bois, "Some Psychological Objectives & Techniques in Ethnography"
George Devereux, From Anxiety to Method in the Behavioral Sciences
Vincent Crapanzano, "On the writing of ethnography"
Byron Good et al, "Reflexivity, countertransference & clinical ethnography"
Jeanne Favret-Saada, Deadly Words

Gilbert Herdt & Robert Stoller, *Intimate Communications: Erotics & the Study of Culture* Antonius Robben, "Ethnographic Seduction, Transference, & Resistance..."

The ethnographer's body

Barbara Myerhoff, Number Our Days Robert Murphy, The Body Silent

Sumi Colligan, "The Ethnographer's Body as Text & Context"

Loïc Wacquant, Body & Soul: Notebooks of an Apprentice Boxer

Philip Manning, "Three Models of Ethnographic Research: Wacquant as Risk-Taker"

Elizabeth Povinelli, The Empire of Love, Toward a Theory of Intimacy, Genealogy, & Carnality

Can the subaltern speak?

Paul Rabinow, Reflections on Fieldwork in Morocco Gayatri Spivak, "Can the subaltern speak?" Kamala Visweswaran, "Betrayal" Dipeah Chakrabarty, Provincializing Europe Rosalind Morris, ed. Can the Subaltern Speak? Anjali Arondekar, For the Record

Michel Foucault, The History of Sexuality Volume 1 pp. 53-73, 103-114, 120-122

Tomas Almaguer, "Chicano Men"

Rosalind Morris, "Three sexes & four sexualities"

Cindy Patton, "Inventing 'African AIDS"

Lawrence Cohen, "The kothi wars"

Tom Boellstorff. "Dubbing culture"

Tom Boellstorff. "But do not identify as gay: a proleptic genealogy of the MSM category"

Other Reading

Essentialist versus constructionist debate

Peter Berger & Thomas Luckmann, The social construction of reality

Alison Stone, "Essentialism & Anti-Essentialism in Feminist Philosophy"

Evelyn Blackwood, "Breaking the Mirror: The Construction of Lesbianism..."

David Greenberg, The Construction of Homosexuality

Ian Hacking, The Social Construction of What?

Sarah Franklin, "Essentialism, Which Essentialism?...Genetic Techno-Science"

Edward Stein, ed. Forms of Desire: Sexual Orientation & Social Constructionist Controversy

Steven Epstein, "Gay Politics, Ethnic Identity: The Limits of Social Constructionism"

Kath Weston, "Lesbian/gay studies in the house of anthropology"

Returns to Freud

Sigmund Freud, Three Essays on the Theory of Sexuality

Juliet Mitchell, Psychoanalysis & Feminism

Gayle, "The Traffic in Women"

Juliet Mitchell, "Sexuality, psychoanalysis, & social changes"

Juliet Mitchell & Jacqueline Rose, ed. Feminine Sexuality

Jane Gallop, Feminism & Psychoanalysis: The Daughter's Seduction"

Jeffrey Weeks, "Discourse, desire & sexual deviance: Some problems in a history of homosexuality" Guy Hocquenghem, *Homosexual Desire*

Teresa De Lauretis, The Practice of Love: Lesbian Sexuality & Perverse Desire

Tim Dean & Christopher Lane, eds. Homosexuality & Psychoanalysis

The Latino Model?

Kurt Organista *et al*, "AIDS & Condom-Related Knowledge, Beliefs, & Behaviors...Migrant Laborers" Pedro Bustos-Aguilar, "Mister Don't Touch the Banana"

Joseph Carrier, De Los Otros: Intimacy & Homosexuality Among Mexican Men

Hector Carillo, The Night is Young: Sexuality in Mexico in the Time of AIDS

 ${\it Richard Parker}, \textit{Bodies}, \textit{Pleasures}, \textit{\& Passions: Sexual Culture in Contemporary Brazil}$

Richard Parker, Beneath the Equator: Cultures of Desire, Male Homosexuality...in Brazil

Roger Lancaster, Life Is Hard

Matthew Gutmann, ed. Changing Men & Masculinities in Latin America

Gloria Anzaldúa, Borderlands/La Frontera

Southeast Asia

Dennis Altman, Global Sex

Tom Boellstorff, The Gay Archipelago

Evelyn Blackwood, Falling into the Lesbi World

Ara Wilson, The intimate economies of Bangkok: Tomboys, tycoons, & Avon ladies in the global city

Postcoloniality & ethnocartography

Joseph Massad, "Re-Orienting Desire: The Gay International & the Arab World"

Andrew Parker, ed. Nationalisms & Sexualities

Anne McClintock, Imperial Leather: race, gender & sexuality in the colonial contest

Christopher Lane, The Ruling Passion

Ann Stoler, Race & the Education of Desire

Ann Stoler, Carnal Knowledge & Imperial Power: Race & the Intimate in Colonial Rule

Tim Dean, *Unlimited intimacy* Introduction, chs. 1, 3, 4, 2 if possible Edelman, Lee, "The Future Is Kid Stuff"

Other Reading

Responses to Dean

Octavio Gonzalez, "Tracking the bugchaser: giving the gift of HIV/AIDS"

Trevor Hoppe, "Loaded Meanings"

Philip Derbyshire, "Unlimited semiosis: the problems of researching culture psychoanalytically..."

"Sexual shame"

Eve Sedgwick, Adam Frank, Irving Alexander, eds. Shame & Its Sisters: A Silvan Tomkins Reader Michael Warner. The Trouble with Normal

Michael McNamara, "Cumming to terms: bareback pornography, homonormativity...survival"

Margot Weiss, "Gay shame & BDSM pride: Neoliberalism, privacy, & sexual politics"

Judith Halberstam, "Shame & White Gay Masculinity"

David Halperin & Valerie Traub, eds. Gay Shame

Elspeth Probyn, Blush: Faces of shame

Sally Munt, Queer Attachments: The Cultural Politics of Shame

Kathryn Bond Stockton, Beautiful Bottom, Beautiful Shame: Where "Black" Meets "Queer"

Bataille: extremity, expenditure, death, the sacred

Georges Bataille, Visions of Excess (especially "The Notion of Expenditure")

Georges Bataille, Story of the Eye

Georges Bataille, Eroticism

Georges Bataille, The Tears of Eros

Georges Bataille, Guilty

Georges Bataille, Theory of Religion

Michael Richardson, Georges Bataille (especially chapters 4-6)

Virginia Burrus, The Sex Lives of Saints

James Martin, "Transcendence among gay men: implications for HIV prevention"

Didier Eribon, "Haunted Lives: AIDS & the Future of Our Past"

Sexual scripts

William Simon & John Gagnon, "Sexual scripts"

Edward Laumann & John Gagnon, "A sociological perspective on sexual action"

William Simon, Postmodern sexualities

Tara Emmers-Sommer & Mike Allen, Safer sex in personal relationships...sexual scripts in HIV...

Trevor Hoppe, "Circuits of power, circuits of pleasure: Sexual scripting in gay...bottom narratives"

Sexual panics

Gayle Rubin, "Thinking sex"

Eve Sedgwick, Between men (especially chapter 5)

Eve Sedgwick, Epistemology of the closet

Benjamin Junge, "Bareback sex, risk, & eroticism: anthropological themes (re-)surfacing..."

Gilbert Herdt, Moral panics, sex panics: Fear & the fight over sexual rights

Roger Lancaster, Sex Panic & the Punitive State

David Garland, "On the concept of moral panic"

Sheldon Ungar, "Moral panic versus the risk society: ... changing sites of social anxiety"

Angela McRobbie & Sarah Thornton, "Rethinking 'moral panic' for multi-mediated social worlds" William Mazzarella, *Censorium*

Death drive

Sigmund Freud, Beyond the Pleasure Principle

Leo Bersani, "Is the rectum a grave?"

Leo Bersani, "Foucault, Freud, fantasy, & power"

Lee Edelman, No future: Queer theory & the death drive

Jose Muñoz, "Cruising the toilet: ... radical black traditions & queer futurity"

S. Lochlann Jain, Malignant

Other Reading

The slightly earlier cancer critique: semiotics & geographies

Susan Sontag, Illness as Metaphor

Linda Hunt, "Moral reasoning & the meaning of cancer"

Meira Weiss, "Signifying the pandemics: metaphors of AIDS, cancer, & heart disease"

Helle Hansen, "Hair loss induced by chemotherapy: an anthropological study of women..."

Mary-Jo Del Vecchio Good et al, "Oncology & narrative time"

The new cancer critique: risk subjects & limited promises

Mary-Jo Del Vecchio Good, Byron Good, et al, "American oncology & the discourse on hope"

Mary-Jo Del Vecchio Good, "The biotechnical embrace"

Nik Brown, "Shifting tenses: reconnecting regimes of Truth & Hope"

Lenore Manderson, "New perspectives in anthropology on cancer control, disease & palliative care"

Margaret Lock, "Breast cancer: reading the omens"

Jackie Stacey, Teratologies: A cultural study of cancer

Siddhartha Mukherjee, The emperor of all maladies: a biography of cancer

Risk society, risk culture, risk politics

Ulrich Beck, Risk society: Towards a new modernity

Ulrich Beck, "World risk society as cosmopolitan society?: ... manufactured uncertainties"

Ulrich Beck, "The terrorist threat: world risk society revisited"

Gabe Mythen, Ulrich Beck: a critical introduction to the risk society

Anthony Giddens, "Risk society: the context of British politics"

Anthony Giddens, "Risk & responsibility"

Ulrich Beck, Anthony Giddens & Scott Lash, Reflexive Modernization

Mary Douglas & Aaron Wildavsky, Risk & Culture

Mary Douglas, Risk & Blame

Mary Douglas, Risk Acceptability according to the Social Sciences

Mary Douglas, Cultures & Crises: Understanding Risk & Resolution

Andrew Lakoff & Steven Collier, eds., Biosecurity Interventions

Sarah S. Lochlann Jain, "Violent Submission"

Sarah S. Lochlann Jain, *Injury*

Fox News Image of Women's Cancer Cells

Joe Dumit, Drugs for Life Introduction, chs. 4-6 Cindy Patton, Hye Jin Kim, "The Cost of Science"

Kane Race, "Reluctant Objects: PrEP, risk & engaging sexual knowledge"

Other Reading

Bioavailability, experimentality, research subjectivity

Vinh-Kim Nguyen, "Government-by-exception: Enrolment & experimentality in...HIV treatment ..." Lawrence Cohen, "Operability, bioavailability, & exception"

Lawrence Cohen, "Migrant supplementarity: remaking biological relatedness..."

Adriana Petryna, When Experiments Travel

Adriana Petryna, "Experimentality: ... global mobility & regulation of human subjects research" Kaushik Sunder Rajan, "Experimental Values: Indian Clinical Trials & Surplus Health"

Making PrEP

Michael Thigpen et al, "Antiretroviral preexposure prophylaxis for heterosexual ... in Botswana" Norma Ware et al, "What's Love Got to Do With It?...Adherence to...PrEP...Serodiscordant Couples" John Schneider et al, "Initial commitment to pre-exposure prophylaxis...Indian truck drivers"

Kirk Fiereck, "Cultural Conundrums:...Problems of Population in...Pre-Exposure Prophylaxis"

Anti-Anti-PrEP

Jerome Singh & Edward Mills, "The Abandoned Trials of Pre-Exposure Prophylaxis for HIV"

Critical Medical Anthropologists, & others, against pharmaceuticals

Ivan Illich, Medical nemesis

Peter Conrad, The medicalization of society

Peter Conrad, "The shifting engines of medicalization"

Donald Warwick, Bitter pills: population policies & their implementation in 8 developing countries Nancy Scheper-Hughes, "The madness of hunger: sickness, delirium, & human needs" Jerry Avorn, "The elderly & drug policy: coming of age"

Interpretive Medical Anthropologists, & others, on the meaning of pharmaceuticals Caroline Bledsoe et al, "The reinterpretation of Western pharmaceuticals among the Mende ..." Vinay Kamat & Mark Nichter, "Pharmacies, self-medication & ... marketing in Bombay, India" Mark Nichter, "Popular perceptions of medicine: A South Indian case study"

Critical Medical Anthropologists, & others, for pharmaceuticals

Paul Farmer et al, "Community-based approaches to HIV treatment in resource-poor settings" Paul Farmer et al, "The dilemma of MDR-TB in the global era"

Dianna Melrose, "Double deprivation: Public & private drug distribution ... the third world poor" Kristin Peterson & Olatubosun Obileye, "Access to Drugs for HIV/AIDS ... in Nigeria" Chaunetta Jones, "If I take my pills I'll go hungry":...economic security & HIV/AIDS...South Africa" Veena Das & R. Das, "Pharmaceuticals in Urban Ecologies"

Critical Medical Anthropologists, & others, on pharmaceutical futures

Allison Schlosser & Kristi Ninnemann, eds. The Anthropology of Pharmaceuticals [special issue]

Kristin Peterson, "AIDS Policies...: Dispossession, Capital, & Pharmaceuticals in Nigeria"

Kristin Peterson, Speculative Markets: Drug Circuits & Derivative Life in Nigeria

Ruth Prince, "HIV & the Moral Economy of Survival in an East African City"

Joao Biehl, "Pharmaceuticalization"

Joao Biehl, "Drugs for All: The Future of Global AIDS Treatment"

Joao Biehl, Will to Live: AIDS Therapies & the Politics of Survival

Cori Hayden, "Vinculaciones: Pharmaceutical Politics & Science" Cori Hayden, "The proper copy: The insides & outsides of domains made public"

Adriana Petryna, Andrew Lakoff, & Arthur Kleinman, eds. Global Pharmaceuticals

David Halperin, What Do Gay Men Want?

Other Reading

On Reading Foucault
James Miller, The passion of Michel Foucault
Didier Eribon, Michel Foucault
Didier Eribon, Insult & the Making of the Gay Self
David Halperin, Saint Foucault

More on abjection & shame
Marcel Jouhandeau, De l'abjection
Didier Eribon, Une morale du minoritaire: variations sur un theme de Jean Genet
Leo Bersani & Adam Phillips, Intimacies
Lauren Berlant, "Neither monstrous nor pastoral, but scary & sweet"
Didier Eribon, "Plagiarism & linguistic imperialism"
G. Keilan Rickard, "The land of big queers"
Aleardo Zanghellin, "Queer, antinormativity, counter-normativity, & abjection"

Genet
Jean Genet, Our lady of the flowers
Jean Genet, Miracle of the rose
Jean Genet, The thief's journal
Jean-Paul Sartre, Saint Genet
Michael Lucey, "Genet's Notre-Dame-des-Fleurs: Fantasy & sexual identity"
Jean Genet, The maids
David Jones, The body abject
Christopher Lane, "The voided role: On Genet"

Still from Todd Haynes' Poison, referencing the works of Genet

Mel Chen, Animacies Introduction, chapters

Other Reading

Queer/Crip

Eli Clare, Exile & Pride: Disability, Queerness, & Liberation

Robert McRuer & Abby Wilkerson, eds. "Desiring Disability: Queer Theory Meets Disability Studies" Robert McRuer, Crip Theory: Cultural Signs of Queerness & Disability

Gender/Disability

Rosemarie Garland-Thomson, "Feminist Disability Studies"

Susan Wendell, "Toward a Feminist Theory of Disability"

Tom Shakespeare, "The sexual politics of disabled masculinity"

Social model

Colin Barnes, "The social model of disability"

Tom Shakespeare, "Renewing the social model of disability"

Tom Shakespeare & Nicholas Watson, "Defending the social model"

Animal (& vegetable) turns

Peter Singer, "Animal Liberation"

J.M. Coetzee, The lives of animals

Josephine Donovan & Carol Adams, eds. The feminist care tradition in animal ethics

Donna Haraway, The Companion Species Manifesto

Donna Haraway, When Species Meet

Anna Tsing, "Unruly Edges: Mushrooms as Companion Species"

Eben Kirksey & Stefan Helmreich, eds., "The Emergence of Multispecies Ethnography"

Heather Paxson, "Post-Pasteurian cultures: the microbiopolitics of raw-milk cheese..."

Kari Weil, "A Report on the Animal Turn"

Eduardo Kohn, How Forests Think

Ontological turn

Clare Hemmings, "Invoking affect: Cultural theory & the ontological turn"

Karen Barad, Meeting the universe halfway: quantum physics...entanglement of matter & meaning

Karen Barad, "Nature's queer performativity" Karen Barad, "On Touching—The Inhuman That Therefore I Am"

Jane Bennett, Vibrant matter: A political ecology of things

E. Viveiros de Castro, "...transformation of objects into subjects in Amerindian Ontologies" E. Viveiros de Castro, "Perspectival anthropology & the method of controlled equivocation"

Philippe Descola, The Ecology of Others

Anthropology & disability

Devva Kasnitz & Russell Shuttleworth, "Anthropology & disability studies"

Joan Ablon, "Stigmatized health conditions"

Joan Ablon, Little people in America

Gaylene Becker, Growing old in silence

Benedicte Ingstad & Susan Whyte, Disability & Culture

Karen Nakamura, A Disability of the Soul

Karen Nakamura, "Disability, Destitution, & Disaster: Surviving the 1995...Earthquake in Japan" Hans Reinders, Receiving the gift of friendship: profound disability, theological anthropology...ethics

Embodiment

Carol Breckenridge et al, eds. "The Critical Limits of Embodiment...Disability Criticism"

Thomas Csordas, "Embodiment as a Paradigm for Anthropology"

Thomas Csordas, ed., Embodiment & Experience

Robert Murphy, The Body Silent

John Borneman, "Caring & Being Cared For" Laura Briggs, "Gay & Lesbian Adoption in the United States" Eng. David L. "Transnational Adoption & Queer Diasporas" Donna Haraway, "Encounters with Companion Species"

Other Reading

(Queer) ethics of care

Jeffrey Weeks, "The sexual citizen"

Lauren Goodlad, "Where Liberals Fear...E. M. Forster's Queer Internationalism & the Ethics of Care" Sasha Roseneil, "Why we should care about friends...queering the care imaginary in social policy"

Gender & the ethics of care

Carol Gilligan, In a Different Voice

Joan Kroeger-Mappes, "The ethic of care vis-à-vis the ethic of rights: a problem for...moral theory" Grace Clement, Care, autonomy, & justice: Feminism & the ethic of care

Joan Tronto, "Beyond gender difference to a theory of care"

Joan Tronto, Moral boundaries: A political argument for an ethic of care

Emotion work & the ethics of care

Arlie Hochschild, The second shift: Working parents & the revolution at home

Arlie Hochschild, "Global care chains & emotional surplus value"

Arlie Hochschild, "The time bind"

Arlie Hochschild, "The culture of politics: traditional, postmodern...ideals of care"

Arlie Hochschild, "The sociology of emotion as a way of seeing"

Eileen Boris & Rhacel Parreñas, eds. Intimate Labors: Cultures, Technologies, & the Politics of Care Seemin Qayum & Raka Ray, "Grappling with modernity: India's...culture of domestic servitude"

Clinical practice & caring

Patricia Benner, ed. Interpretive phenomenology: Embodiment, caring, & ethics in health & illness Arthur Kleinman, "Caregiving: the odyssey of becoming more human"

Arthur Kleinman & Sjaak van der Geest, "'Care' in health care...the moral world of medicine" Arthur Kleinman, "Catastrophe & caregiving: the failure of medicine as an art"

Addiction, rehabilitation, & care

Angela Garcia, The pastoral clinic: addiction & dispossession along the Rio Grande Jarrett Zigon, "A moral & ethical assemblage in Russian Orthodox drug rehabilitation" M. Janssens et al, "Pressure & coercion in the care for the addicted: ethical perspectives"

Queer kinship and the field's reformation

David Schneider, American kinship

Michael Peletz, "Ambivalence in kinship since the 1940s"

Jane Collier & Sylvia Yanagisako, Gender & Kinship: Essays Toward a Unified Analysis

Kath Weston, Families we choose: Lesbians, gays, kinship

Kath Weston, "Forever is a long time: romancing the real in gay kinship ideologies"

David Schneider, "The power of culture: notes on...gay & lesbian kinship in America today"

Ellen Lewin, "On the outside looking in: The politics of lesbian motherhood"

Ellen Lewin, "Does marriage have a future?"

Ellen Lewin, Recognizing ourselves: Ceremonies of lesbian & gay commitment

Ellen Lewin, Gay Fatherhood: Narratives of Family & Citizenship in America

James Faubion, "Kinship is dead, Long live kinship: A review article"

Cori Hayden, "Gender, genetics, & generation: Reformulating biology in lesbian kinship"

John Borneman, "Until death do us part: marriage/death in anthropological discourse"

Sylvia Yanagisako & Jane Collier, "Comments on 'Until death do us part"

John Borneman, "Reply to Yanagisako & Collier"

Judith Stacey, "Cruising to familyland: Gay hypergamy & rainbow kinship"

David Eng, The feeling of kinship: Queer liberalism & the racialization of intimacy

Janet Carsten, After kinship

Eric Plemons, The Look of a Woman: Facial Feminization Surgery & the Making of Gender [manuscript]

Other Reading

Trans/technique

Eric Plemons, "It Is As It Does: Genital Form & Function in Sex Reassignment Surgery" Eric Plemons, "The Surgical Suite"

Eric Plemons, "Envisioning the Body in Relation"

Virginia Braun, "In Search of (Better) Sexual Pleasure: Female Genital 'Cosmetic' Surgery" Bernice Hausman, Changing Sex: Transsexualism, Technology, & the Idea of Gender Joanne Meyerowitz, How Sex Changed: A History of Transsexuality in the United States

Constructions & Ontologies Annemarie Mol, The Body Multiple Byron Good, Medicine, Rationality, & Experience Stacey Langwick, Bodies, Politics & African Healing in Tanzania

Surgery

Stefan Hirschauer, "The Manufacture of Bodies in Surgery" Sander Gilman, Making the body beautiful: A cultural history of aesthetic surgery Dawn Goodwin, "Refashioning Bodies, Reshaping Agency" Rachel Prentice, Bodies in Formation: An Ethnography of Anatomy & Surgery Education Jeff Bezemer et al, "Holding the Scalpel: Achieving Surgical Care in a Learning Environment"

Face

Erving Goffman, "On face-work: an analysis of ritual elements in social interaction" LuMing Robert Mao, "Beyond politeness theory: 'Face' revisited & renewed" Franz Fanon, Black skin, white masks David Napier, Masks, transformation, & paradox

Face in medicine & anthropology

Andrew Zimmerman, "Adventures in the skin trade: German anthropology & colonial corporeality" Clare Anderson, Legible Bodies: race, criminality & colonialism in South Asia Paul Landau, "Empires of the visual: photography & colonial administration in Africa" Chris Pinney, Camera Indica

Joseph Pugliese, "Demonstrative Evidence': A Genealogy of the Racial Iconography of Forensic..." Mounir Bashourr, "History & current concepts in the analysis of facial attractiveness" James Levine et al "The face of fear"

Mark Maguire, "The birth of biometric security"

ths after surgery with Dr Bart van de Ven— Liplift, Chinplasty, Jaw angle reduction and Lipofilling of the mental fold, under the eyes and on the cheeks.

Promotional image from Dr. van de Ven, Antwerp, Belgium