

Northumbria Research Link

Citation: Scanlon, Julie (1998) "XX+XX=XX": Monique Wittig's Reproduction of the Monstrous Lesbian. *Paroles Gelees*, 16 (1). pp. 73-96. ISSN 1094-7264

Published by: University of California

URL: http://www.escholarship.org/uc/ucla_french_pg
<http://www.escholarship.org/uc/ucla_french_pg>

This version was downloaded from Northumbria Research Link:
<http://nrl.northumbria.ac.uk/16735/>

Northumbria University has developed Northumbria Research Link (NRL) to enable users to access the University's research output. Copyright © and moral rights for items on NRL are retained by the individual author(s) and/or other copyright owners. Single copies of full items can be reproduced, displayed or performed, and given to third parties in any format or medium for personal research or study, educational, or not-for-profit purposes without prior permission or charge, provided the authors, title and full bibliographic details are given, as well as a hyperlink and/or URL to the original metadata page. The content must not be changed in any way. Full items must not be sold commercially in any format or medium without formal permission of the copyright holder. The full policy is available online: <http://nrl.northumbria.ac.uk/policies.html>

This document may differ from the final, published version of the research and has been made available online in accordance with publisher policies. To read and/or cite from the published version of the research, please visit the publisher's website (a subscription may be required.)

www.northumbria.ac.uk/nrl


PAROLES GELÉES


Peer Reviewed

Title:

"XX+XX=XX": Monique Wittig's Reproduction of the Monstrous Lesbian

Journal Issue:

[Paroles gelées, 16\(1\)](#)

Author:

[Scanlon, Julie](#)

Publication Date:

1998

Publication Info:

Paroles gelées

Permalink:

<http://www.escholarship.org/uc/item/22d882tx>

Keywords:

incorporation, subject, Bakhtin, medical discourse, religious discourse

Copyright Information:

All rights reserved unless otherwise indicated. Contact the author or original publisher for any necessary permissions. eScholarship is not the copyright owner for deposited works. Learn more at http://www.escholarship.org/help_copyright.html#reuse


eScholarship
University of California

eScholarship provides open access, scholarly publishing services to the University of California and delivers a dynamic research platform to scholars worldwide.

