

1

Final Workshop Schedule August 6-10 2012
[bookmark: _GoBack]All Sessions are at the Janet Prindle Institute for Ethics
 
Monday Morning 

8:30 – coffee  

9-10:15 Introductions. Who are we? Why are we here? 

--break--
		
10:30-11:30 Environment and Feminism: Overviews 
Joni Seager, “What's the Problem Here?” from Earth Follies: Coming to Feminist Terms with the Global Environmental Crisis 
Karen Warren. “the Power and the Promise of Ecological Feminism” 
Chris Cuomo “Unravelling the Problems in Ecofeminism” 
Val Plumwood. “Nature, Self, and Gender: Feminism, Environmental Philosophy, and the Critique of Rationalism”

Recommended further reading:  
Rosemary Radford Ruether “Ecofeminism: First and Third World Women” 
Joni Seager, “Rachel Carson Died of Breast Cancer”

--lunch provided 11:30-1—

Monday Afternoon
 
1-2:30 Environmental Justice, Institutionalizing Activism
Andrea Simpson “Who Hears Their Cry? African-American Women and the Struggle for Environmental Justice in Memphis Tennesee”
Bernice Hausman “Contamination and Contagion: Environmental Toxins, HIV-AIDS and the Problem of the Maternal Body”

Recommended further reading: 
Susan Buckingham and Rakibe Kulcur, “Gendered Geographies of Environmental Injustice” 
Starhawk “Webs of Power: Notes from the Global Uprising” 
Ian Cook et al. “Follow the Thing: Papaya” 
Peter Benson, “Broccoli and Desire” 
Louise Crabtree “Disintegrated Houses: Exploring Ecofeminist Housing and Urban Design” 
Catriona Sandilands "On Green Consumerism"
(break)

2:45-4:00 Environment and Art: Presentation by Cindy O’Dell 

Deborah Bright, “Of Mother Nature and Marlboro Men: An Inquiry Into the Cultural Meanings of Landscape Photography” 
Katy Deepwell “Introduction” to N. Paradoxa issue on Ecology

Recommended further reading: 
Carol Archer, “Womanly Blooms: Cai Jen’s Banana Plant Paintings” 
Ann Rosenthal, “Bridging the Binaries: Assessing Ecoart Practices within the Context of Environmental Activism at WASTE” 
Bracha Ettinger, “Weaving a Woman Artist Within the Matrixial Encounter-Event” and “Artist’s Pages” 
Ruth Lipschitz “Skin/ned Politics” 
Katy Deepwell, “What is Feminist Aesthetics”

Tuesday Morning 

8:30 Art and Nature activity, led by Cindy O'Dell 
NOTE: WE ARE STARTING A BIT EARLIER TODAY

10:30-11:30 Environment: Queer and/or the Post-Human  
Greta Gaard “Toward a Queer Ecofeminism” 
Catriona Sandilands, “Introduction” to Queer Ecologies 
Giovanna DiChiro, “Polluted Politics? Confronting Toxic Discourse, Sex Panic, and Eco-Normativity”  
Noel Sturgeon, “Penguin Family Values: The Nature of Planetary Environmental Reproductive Justice”

Recommended further reading:
Stacy Alaimo, “Eluding Capture: The Science, Nature, and Pleasure of ‘Queer Animals’” (ARES)
Ming Turner, “Quasi-Skin and Post-human in Lin Pey Chwen’s ‘Eve Clones.’”
Andil Gosine, “Non-white Reproduction and Same-Sex Eroticism”
Catriona Sandilands, Lesbian Separatist Communities and the Experience of Nature”
Nancy Unger, “From Juke Joints to Sisterspace: The Role of Nature in Lesbian Alternative Environments in the United States”

--lunch provided 11:30-1--

Tuesday Afternoon

1-2:30 Environment: Human-Animal Relations
Hypatia special issue on animals: Introduction (Lori Gruen and Kari Weil) and Symposium.
Lori Gruen, “Dismantling Oppression: An Analysis of the Connection Between Women and Animals”
Maneesha Deckha, “Toward a Postcolonial Posthumanist Feminism”

Recommended further reading: 
Cathryn Bailey “We Are What we Eat: Feminist Vegetariansim and the Reproduction of Racial Identity” 
Shari Lucas, “A Defense of the Feminist-Vegetarian Connection” 
Donna Haraway, “Manifesto for Cyborgs” (background)

Note: those interested in a literary perspective will find some additional articles in 'files' (under 'animals,' under 'environment') -- I recommend esp. DeKoven, Braidotti, and Ahuja. --M.
		
--break-- 

2:45-4:00 Environmental Justice, Development, Movement Politics  
Ellen O’Loughlin, “Questioning Sour Grapes: Ecofeminism and the United Farmworkers’ Grape Boycott” 
Robert D. Bullard and Beverly H. Wright “The Quest for Environmental Equity: Mobilizing the African-American Community for Social Change” 
Maria Mies, “the Myth of Catching-up Development” 
Vandana Shiva, “Monocultures of the Mind”

Recommended further reading: Wangari Maathai, The Greenbelt Movement 
Devon Pena, “the Scope of Latino/a Environmental Studies” 
Trish Glazebrook, “Women and Climate Change: A Case Study from Northeast Ghana” 
Selected short articles on climate change from Women and Environments magazine. 
Bina Agarwal, “The Gender and Environment Debate: Lessons from India”
		
Wednesday: Transnational Feminist Economics 
8:30 coffee 
9-10:15 Naila Kabeer, Reversed Realities, ch 1-4 
--break-- 
10:30-11:30 Kabeer, Reversed Realities, ch 5-8
Chapter Five: Benevolent Dictators, Maternal Altruists and Patriarchal Contracts: Gender and Household Economics
Chapter Six: Beyond the Poverty Line: Measuring Poverty and Impoverishing Measures
Chapter Seven. "And No One Could Complain at That: Claims and Silences in Social Cost-Benefit Analyses
Chapter Eight: Implementing the Right to Choose: Women, Motherhood, and Population Policy
--lunch provided 11:30-1)--
1-2:30 watch film, Life and Debt 
--break-- 
2:45-4:00 discuss Life and Debt

Thursday: Transnational Feminisms: Questions of Representation 

8:30 coffee
9-10:15 NGOization and Coalition
Sangtin writers and Richa Nagar, Playing with Fire, Introduction-ch 3 
--break --
10:30-11:30 NGOization and Coalition, continued
Sangtin writers and Richa Nagar, Playing with Fire, remaining chapters 
--lunch provided 11:30-1--
		
1-2:30  The Nation and its Exclusions 
Mary Hawkesworth, "Engendering Globalization" 

Recommended further reading (perhaps everyone could choose one):  
Birgit Sauer and Stephanie Wohl, "Feminist Perspectives on the Internationalization of the State" 
Afsaneh Njambadi "Teaching and Research in Unavailable Intersections" (Islam-related) 
Alicia Schmidt Camacho, "Ciudadana X: Gender Violence and the De-Nationalization of Women's Rights in Ciudad Juarez" 
Rhacel Parrenas, "Migrant Filipina Domestic Labor and the International Division of Reproductive Labor" 
Anna Anagnost, "Maternal Labor in a Transnational Circuit"
video: lecture by Joan Scott on French headscarf debate
video: Leti Volpp, "The Indigenous as Alien"

Further recommendations for future further reading:  Inderpal Grewal and Caren Kaplan (eds.), Scattered Hegemonies: Postmodernity and Transnational Feminist Practices (Minnesota: 1994) includes good essays on nation and feminism in Chinese, Indian, Cypriot, and Latin American literature and history, investigations of ethnography, testimony, autobiography, cultural translation, theory/practice.
		
2:45-4:00  The Nation and its Exclusions, continued 
Letti Volpp, “Framing Cultural Difference: Immigrant Women and Discourses of Tradition” 
Marta Cenini, “Coco Fusco’s Room: Rethinking Feminism after Guantanamo”
Michael Cobb, “Uncivil Wrongs: Race, Religion, Hate and Incest in Queer Politics”

Friday New Directions and Meta-thoughts 
please bring laptops to use in the afternoon
8:30 coffee
9-10:15 State of the Field?
Chandra Mohanty, “‘Under Western Eyes’ Revisited”
Claire Hemmings, Introduction to Why Stories Matter
--break--
Recommended further reading
Astrid Henry, "Waves," and Vivian May, "Intersectionality," from "Rethinking Gender and Women's Studies" (ed. Orr, Braithwaite, and Lichtenstein)
Chandra Mohanty, Race, Multiculturalism, and the Pedaogies of Dissent

10:30-11:30 Thinking Interdisciplinarity
Julie Nelson. "Can We Talk? Feminist Economics in Dialogue with Social Theorists" Anne Fausto-Sterling, Building Two-Way Streets 
Chris Cuomo, Wendy Eisner and Kenneth Hinkel, “Environmental Change, Indigenous Knowledge, and Subsistence on Alaska's North Slope”

--lunch provided 11:30-1—

1-2:30 Time for people to work independently/ in small groups on new ideas for syllabi, projects, feedback, etc.
--break--
2:45-4:00 Final discussion: what does this mean for our programs, and for DePauw?

Monday Morning
030 ot
PO ——

oS Wi h e e e Eoth P Comg o Pt
st oiegrorismeror Ui
g e P et
VPt Va1 Gt V. el sy md
o e

e S ——

ki 1301
Monday Aternoon

1230 viommenat st nstamsg et
Ao ot s e s o Wom s b g
e s

i e ———
T e e by

oy
PRSP ———

et o S——

