re make the assumption Unity, macca, on - good - ~ il dusp imaptible, 5+ essential in completion unities provisional ident O wight form seting context il allows the cuterons open perminently, wo the expectat my ty every firmit +4 deal hornafte 8-121 mist drive in unity ber cocicino. it cally necessard Hin ony Unity SUBJECTS OF SEX/GENDER/DESIRE "wo agred-vor Scomplete. The assumption of its essential incompleteness permits al yeven that category to serve as a permanently available site of contested before political? 101 then s it not Is prethis Intit A.W. STROUSE's printely mati of an ever orms Stologed to sisteru ~ JENDER ction of ac Carliti water prec neica · bes form of ! ther sionfragal-trim politi ary it the ROUBLE pr a poss ers of DSSVAUS M voalition iden that ideni disr pposit better prise action ition nor pres institute ge in unit mbinding the n the - fingmentat An identi artic ation -4 Air that uni-, the very units fied. get a w/0 4 his man quic nen" instates & cutes.s. VOLUME ot. litics delin noin N assu pe or 5. lidains to adva. mea to its +n ida achie ithin T be exclusiontro avail es in in terms adva ough C-1tri the land. polit t take ridito Mitater a the t ots as a no es or defi und the agre de prevents religion lished identities are communicated, no longer constitute the (res) theme or subject of politics, then identities can come into being ng set or of new ide 8 chims mist carrie inc created i nisrupt-s Polin But when the old identics the very boarder (5) 80 & their representational - - ies he tell a other any col no longer are the subject vait No our political project exp ident

GENDER TROUBLE COUPLETS

BEFORE YOU START TO READ THIS BOOK, take this moment to think about making a donation to punctum books, an independent non-profit press,

@ https://punctumbooks.com/support/

If you're reading the e-book, you can click on the image below to go directly to our donations site. Any amount, no matter the size, is appreciated and will help us to keep our ship of fools afloat. Contributions from dedicated readers will also help us to keep our commons open and to cultivate new work that can't find a welcoming port elsewhere. Our adventure is not possible without your support.

Vive la Open Access.

Fig. 1. Hieronymus Bosch, Ship of Fools (1490–1500)

GENDER TROUBLE COUPLETS, VOLUME 1. Copyright © 2019 by A.W. Strouse. This work carries a Creative Commons By-nc-sa 4.0 International license, which means that you are free to copy and redistribute the material in any medium or format, and you may also remix, transform and build upon the material, as long as you clearly attribute the work to the authors (but not in a way that suggests the authors or punctum books endorses you and your work), you do not use this work for commercial gain in any form whatsoever, and that for any remixing and transformation, you distribute your rebuild under the same license. http://creativecommons.org/licenses/by-nc-sa/4.0/

An excerpt of this work was previously published in *Lunch*: http://www.lunchreview.org/gender-trouble-couplets-volume-1.

First published in 2019 by punctum books, Earth, Milky Way. https://punctumbooks.com

```
ISBN-13: 978-1-950192-51-9 (print)
ISBN-13: 978-1-950192-52-6 (ePDF)
```

DOI: 10.21983/P3.0266.1.00

LCCN: 2019952284

Library of Congress Cataloging Data is available from the Library of Congress

Book design: Vincent W.J. van Gerven Oei

HIC SVNT MONSTRA

W. STROUSE's JENDER ROUBLE COUPLETS VOLUME 1

CONTENTS

Preface by Anna M. Kłosowska	xiii
₹	
"Women" as the Subject of Feminism	I
The Compulsory Order of Sex/Gender/Desire	II
Gender: The Circular Ruins of Contemporary Debate	15
Theorizing the Binary, the Unitary, and Beyond	27
Identity, Sex, and the Metaphysics of Substance	37
Language, Power, and the Strategies of Displacement	61

For Henry Berman Shapiro

Tu se' lo mio maestro e 'l mio autore, tu se' solo colui da cu' io tolsi lo bello stilo che m'ha fatto onore.

Preface

Like an interior design collaboration between Michel Houellebecq and Martha Stewart, putting together a medieval verse form and queer theory is not only magnificent and original, it breathes the rarefied air that hipsters are trying to reach in vain when they turn, after vinyl, to cassette tapes. A.W. Strouse's short commentary on the first chapter of Judith Butler's monumental volume *Gender Trouble* is not only original and fully unexpected, it's sublime.

By short commentary, I mean quite technically the learned medieval form used by Latinate and Islamicate cultures who inherited it from Hellenized Romans and Jews in late-antiquity Alexandria, or from Greek schoolmasters in Byzantium. In medieval reading practice, three types of commentary are common. The middle commentary is what we would call today a translation or modernization. The long commentary

explicates all the difficulties and nuances of the text, line by line. It is similar to the modern companion, or the full set of footnotes. It is especially common for legal or the most popular literary texts, such as Ovid's Heroides. In the age of print, it was often set in the three margins around the original text, which was printed in the center. It is usually twice or three times longer, often many more, and it dwarfs the original text on the page, while still preserving the hierarchy of values. The page distribution, with the original text in the center and in larger print, makes it look like a precious jewel in a properly humble setting. The short commentary, naturally, is the summary of the text. The present, succulently original volume, is a short commentary in verse. Verse form was not unusual for medieval commentaries of all three types. The reader will feel like they've stepped into a time machine, taking the most beloved queer theorist with them, to disembark in Paris or Oxford or Venice, circa 1290, to have a drink with Roger Bacon or Dante, or maybe Marco Polo.

Why put one of the most famous and still one of the most urgently relevant critical theory texts of the 1990s into a form not used since Petrarch studied at Bologna? A form later reserved for teaching reluctant children manners, as in:

The Goops they talk while eating, And loud and fast they chew; And that is why I'm glad that I Am not a Goop—are you?

For a very good reason, indeed. Not only is this verse version of Butler's immortal, slender volume good fun, it will also help the students digest and remember the turns of Butler's argument. As we all know, Butler writes like a congenial, more elastic friend of Derrida: very down to earth, but nearly impossible to recall at length if you are reading her for the first time. Unless you are a mathematical genius or the kid who, during Spring Break, sits in a café at the University of Chicago discussing neo-communist thought while the rest of your age group has sex on the beach, the level of abstraction may not appeal to you. In terms of cultural references, it's hard to thrill to discussions of Monique Wittig if you've never before read any Wittig, and are later unlikely to do so. As a result, for most mortals, the experience of reading Gender Trouble is like alpine skiing: great on paper, difficult in practice.

The thesis of *Gender Trouble*—like all brilliant statements, including $E = mc^2$ —is something that, nowadays, even a Catholic small-town twelfth grader knows; that is, gender is performative and its apparently unshakeable stability is not stable, natural, nor original, but it derives its illusion of permanence mostly from sustained repetition. It's a self-stylization with a history. So far, so pedagogically unproblematic. But, as anyone who has ever assigned university or college students *Gender Trouble* to read knows, that assignment works just as great (not) as assigning Lacan's *Seminars*. Take a whole semester to read three of the shorter essays, and it will be the most memorable class that these $1\frac{1}{2}$

students ever took. Assign the whole volume to a large class for this week's discussion, and be prepared to do all the unpacking yourself—unless there is a conservative straight male in the classroom, who will gladly mainsplain it. Later, the vegan student with long hair and felt slippers will confess when they tried to read it out loud, the squirrel outside their window fell asleep with a nut still in her mouth. It's hard to be thrilled by discussions of 1968 lesbians when they are the same age as your grandmother.

This rhymed version solves the problem. It draws a clever cartoon map of the text that is memorable and manageable, navigable and fun. It's a commentary that helps us remember every turn of Butler's thought, and also a work of art that one fondly remembers reading. It's a subversive, secret adventure. If kitsch is art remis au goût du jour, remade to suit today's taste, this marvelous poem remakes 1990s feminist philosophy au goût de Dante, to the taste of Heloise and Hrabanus Maurus and Jean de Meun. It's not just great art, it's high camp: a loving assassination. It's a marvelous, maximalist tour de force that plays with a famously minimalist author. Foucault once said that his generation, so cocky about having revolutionized and reimagined the world, had not invented a single new sexual pleasure. I think it doesn't matter that we haven't, if we are the first to read such a sparkling thing as this poem.

— Anna M. Kłosowska

Gender Trouble Couplets, Volume 1

"Women" as the Subject of Feminism

But must there be a Womankind? A female Heart and female Mind? For Feminism to exist then must there be a Second Sex? If Feminism's greatest goals are liberated gender roles then Gender we presume as given it is the base from which we're driven. This Woman then would constitute the prosecutor of our suit and she's the one politically whom we are serving fervently and She's the one we'd represent with Feminism's argument. Yet "Politics" is no sure term nor "Representing" very firm.

Well Representing helps, it's true to win a Civil Right or two but it oppresses us as well. A man-made mold or iron shell it must distort what it would show (at least that's how I read Rousseau). But we have tried to represent this Woman to her betterment to find a language or discourse that we could use as a resource to make this Gender visible and make our protest critical. Indeed there's some necessity in razing visibility since Woman's life is not presented in ways with which we're well contented. And so it seems we need a Woman the a priori Subject given. Yet Woman is no longer stable a term whose standing's now ill-able because there is of course debate on what by "Woman" we'd relate for surely there aren't Absolutes nor Truth that "Woman" constitutes.

Now first of all there is some doubt on what the Subject's all about. I'm sure by now that you will know the theories of Michel Foucault, who claims that Power will create the Subjects it would subjugate. This Power works by prohibition, by regulation, limitation and discipline for our protection (perhaps with choices and election) and so its Subjects are controlled as Power shapes them in its mold, for it defines and then produces these Subjects for its certain uses. If this be true then we must ask what is the "Subject" of our task?

If Feminism takes as given that there are Subjects known as women, how can we trust this formulation that's simply Power's machination? In fact the Subject whom we'd free is Power's Subjectivity. This system made those very Subjects according to its rules, and its checks dictate those terms, so we will find that we are caught up in a bind.

The Subject is the question crucial. It is to Feminism central because the Subject is included by what is otherwise excluded. It is created by Repression and so it makes up our Oppression. The chains that bind it once it's rationed

hide beneath the form that's fashioned. Repressive practices don't "show" (at least that's how I read Foucault). And so the Subject's a construction that's made by Politics' production. And when we think of Politics in terms of States and their Subjects, we would conceal the operations of Power and its own relations. The legal forces must invent the Subjects whom they'd represent. The Law produces and conceals the Subject who to Law appeals. This "Subject before Law" is prized as premise that is naturalized this process magnificently making Law's legitimacy. And so it's not enough to try correcting Patriarchy's lie by finding ways to represent this Woman with good faith intent by showing literarily this Subject more compellingly. For we must also undertake a study of the things that make this Woman as a Category and Subject whose goals liberatory we would support, but who's produced by structures we've not yet deduced.

So when we ask about this Subject who stands before the Law's strict compact now we must entertain the thought that actually the Subject's not.

Perhaps it is just fictional,
a myth or construct cynical?

The Law makes fables that would trick us, ascribing reality status to Law and its dutiful subjects who stand before the Law's strict precepts.

The Feminists who speak of women would act as if one thing is given, and yet the term is hardly stable to mean one thing it is ill-able nor can command the strong assent of those whom it would represent. For what we would a Woman call is more than that, since it's not all not everything that she would be. The term's not used exhaustively and Gender is not constituted coherently but convoluted particular to Time and Place, to Class or else to different Race. For clearly Gender intersects with Race and Class and Creed and Sex and every which Identity we formulate discursively!

And so it's not yet possible to keep this Gender in control. It's caught in many intersections and mired in interconnections. For Feminism then the case is there's no one universal basis. And there is no Identity that can exist cross-culturally.

To say it somewhat with more candor: there's not just one form of Oppressor. A patriarchy universal as concept isn't all that useful because so many different contexts there are in which Oppression exists. Nor can we look at the specifics to find examples of our concepts, thus making them illustrations of principles that beg our questions.

We're quick to label as one status the Patriarchy's weight upon us in order that we show the wisdom of the claims of Feminism.

So as a shortcut we created a Woman who is dominated by a force that's universal—

a Subject who is shared by all.

A universal Patriarchy appears now like so much malarkey. And yet this other concept—Woman is waiting still to be disproven. Can Woman ever preexist Oppressor's grinding her to grist? Or is it just in nation States where Woman as a group relates? Will Woman always be defined against and within male Mankind? And is there any Feminine that every Woman has within? Some Essence that's not Masculine a Universal Feminine? Within the Gender Binary sits Woman in her finery and yet without that boundary no females have camaraderie. Whatever specificity accrues to Femininity is cut off analytically and ghettoized politically from every which Identity like Class and Race/Ethnicity and so the so-called Unity of Woman's Subjectivity is filled with ambiguity and riddled with disunity. Of course the source of all its force? Representational discourse!

Now has this sketch exploratory destabilized the category of Woman seen as seamless set a notion we must now reject. And these domains exclusionary reveal of course the regulatory consequences of the construction when put to our emancipation. Indeed there is much fragmentation in Feminism's coalition and even there's some opposition from women whose representation would never fit so seamlessly in Feminist femininity. If Feminism's the suggestion that there is a Representation for all of those Feminist Subjects whom Feminism itself thus constructs. then this has had the consequence of failing those constituents whom Feminism represents not giving an accounting for Representation's power hoard.

We can't appeal to Strategy to justify this Category as though for purposes strategic this Woman needs must be our Subject. All strategies will mean much more than what they are intended for and in this case exclusion might be an unintended Exigency: by having fixed a stable Subject, Representation's a false project.

Of course we cannot just refuse
Representation. We must use
the Language and the Norms today
which make the field on which we play.
There is no place outside this locus.
Therefore its practice is our focus.
We must address in any event
what Marx termed "historical present"
and so within the present frame
our task will be to give a name
to features of the Binary
which would construct the Category
in structures now contemporary
which certain Selves would naturalize
and others would immobilize.

So now within our Politics which some would call "post-feminist" we must interrogate this given—the subjects who are known as "women." We must critique this entity which is human Identity and track the Genealogy of Gender as Ontology.

Then with smarter formulation

we can advance representation. We necessarily critique the theory feminist and seek escape from the necessity of holding an Identity. To pose a rhetorical question: Isn't it actually the notion of the category of Woman that thwarts goals of Representation? Or perhaps it's that the Construction of the category of Woman is made partly through regulation and serves as a reification of what is a gendered relation? Is Gender's categorization heterosexualization? Is Feminism not contrary to reify the category? If Gender as a stable notion can be no longer our foundation then we must probe the nitty-gritty and question Gender Identity. Now if we make Identity a problematic entity then we might trace politically what forces work juridically and seek a Genealogy of the very Ontology and set out in our inquiry to deconstruct the Binary that forms the Gender category.

The Compulsory Order of Sex/Gender/Desire

But as we now critically question the age-old category Woman, the category's invocation precludes perhaps Representation.

Now does it really make much sense that all the Subjects it presents would be constructed by exclusion of those not granted its inclusion? And what would be the real relations of forms of Power's dominations and forms as well of its exclusion sustained by that Representation? We talk of Woman's Unity constructing Solidarity supposing shared Identity

and yet we always must remember the split between what's Sex and Gender. Created we that fine distinction to torque the ancient formulation which claimed that one's Biology would make a person's Destiny. By separating Sex and Gender we must indeed now reconsider how it's in fact that culturally that we're constructed sexually. And so we know that always Gender does not result from Sex; and neither is Gender nearly quite so fixed as naturally as we are sexed. Therefore the Subject's Unity is not made with impunity but as it were ALWAYS ALREADY contested even by the Body with Gender's multiplicity eschewing fixed Identity. Then Sex is by definition agent of Gender's deconstruction! If Gender is just cultural while Sex purely is natural it isn't necessarily that Gender follows naturally but actually there is distinction built right into the assumption. If even Sex is Binary it's not therefore necessary

that Man's construction perfectly informs male bodies totally. Perhaps the sexes seem to be an opposition Binary but there's no reason it'd be true that Gender's numbered just at two. A binary gender system relies on the common wisdom that Sex is merely a mirror reflecting a natural Gender. A Subject's own Identity should not assume priority since perhaps the Subject's formation is buried in the wrong foundation. For Feminism there's no Woman for our way of Representation.

Gender: The Circular Ruins of Contemporary Debate

Is Gender what you have or be?
Is Gender just made culturally?
Could we construct it differently?
Is there a possibility
of any gender agency?
Is Gender's universal axis
then always framed as different Sexes?
And is there ever any Gender
that's to the gendered Subject prior?
Now some would say this very notion
of Gender as man-made construction
functions deterministically
or even syllogistically
encoding Bodies culturally

in meanings anatomically assigned and coded passively as though it weren't Biology but forces awfully culturally that thereby frame our destiny. And then in Simone de Beauvoir (within her classic oeuvre) are these thoughts you may have read before: A woman's not as woman born but she becomes as she would learn. Preceding Gender? There's an ego, an Agent (whom we call Cogito) who at some point takes on a Gender and therefore might have picked the other. Construction then is not a choice? Or does compulsion steal one's voice? And does compulsion come from Sex? Or made as Culture so expects?

In fact there isn't any Body which would not ALWAYS ALREADY be encoded by us culturally so that it's just fallaciously some preordained Biology is basis for Ontology. It looks like Sex by definition is Gender, which is a construction. And then this issue of construction must founder on the rock, convention debating if the Will has force

or if some Fate would Will coerce? Given then such characteristics. it all is traced back to Linguistics: how our debate is so constrained because (as I have just explained) the Body's written in these terms receiving as a set of Norms a Will that is appropriative or otherwise interpretative and so the Body's made to fit the meanings inscribed onto it. The Body too is a construction, its meaning post hoc through deduction. And neither does it exist ever as prior to that marker Gender. Therefore critiquing insistence that the Body has existence both in and through this mark of Gender we simply cannot any longer assume the Body's neatly filled with Essence or that it's instilled with whatsoever Self has willed. So have not we discovered whether it's either Sex or either Gender that's firstly fixed, or is it free? Or what if what it's seen to be is actually a limitation and just a pre-fab supposition which is some claim of Humanism wrecking all our radicalism?

Now this intractability in the impossibility of truly analyzing Gender because it's really made by Culture exposes there's a quandary where Discourse builds a boundary that's set within a Hegemonic constructing system so Platonic which degrades corporeality and promotes rationality since Language always will constrain all Being to its own domain (with Gender acting as its Name). But whether Gender's cultural or if it's biological or if it is linguistical ALWAYS ALREADY it's sexual an assumed Signification that is put in a relation of a kind of opposition against some certain kind of Other who would partake a different Gender.

Though Gender is relational it's not ergo just personal; because the Universal Person is set against the other Woman since Woman always is the Bearer who carries with her marks of Gender while Manliness and Personhood are simply One—it's understood.

And yet to add a complication: there is a deeper contradiction which we might call a paradox; though Sex is Woman, she's the Sex who is not One (I do not lie: I read it in Irigaray).

All Words are phallologocentric and so the Masculine Linguistic means Woman is not thinkable: a Sex un-representable who is a Multiplicity illegible to Unity.

And then in Simone de Beauvoir (within her classic oeuvre) are these thoughts you may have read before: the Woman always is the Other who is the very mark of Gender. According to Irigaray (whom I cite true and do not lie) the Woman cannot signify.

And so it's dialectically that excluded entirely is this Other's Identity denied in Sign's economy so that metaphysically imposed is the Hegemony that structures Subjectivity.

And yet what is the Metaphysics presumed to be the Subject's substance? And who is it shaping this complex of the Sex and the Gender matrix? Alas the humanistic concept of the human as a so-called Subject assumes that there's a Person (or as it were a singular human) who is an agent of an action who's got a certain character which forms within a basic core upon which is a Gender, or there's someone whom we'd call a Person whom we deem capable of Reason who simply has some attributes now added onto Human roots. This universalist conception that views the Human as a Person. provides a point for our departure in theorizing social Gender. If Gender's really a position constructed within a relation among Subjects whose Construction supplies their social constitution and Gender follows that relation, then Persons cannot simply "be" except as they are socially.

And Essence must be relative to that discourse relations give and discourse more determinative and Gender's then not substantive but formed by discourse cultural and, too, by terms historical.

And therefore the Feminine Sex is only linguistic Absence the frank impossibility of any such grammatically named Noun which is substantively not really a Reality. According to Irigaray whom I would cite without a lie. it's actually her point of view to show such Substance isn't true but merely is a social force produced my Masculine Discourse. This Absence isn't marked as such an argument that very much opposes what de Beauvoir's thought (that Woman's marked and Man is not). Irigaray's Sex is not Other the lack that defines the Male Gender. The Feminine therefore can't be defined thus theoretically since Language would be phallocentric; the Female Sex is not a Subject and there is no representation

for any female/male relation if linguistic economy is made by Masculinity.

Between any social positions we surely can make some distinctions on what is perceived as the Subject within the given social context.

The very circularity of Feminism's inquiry is underscored by the positions which locate Gender inside Persons and those who claim the very notion which views the Human as a Person who is positioned as a Subject within the sexist pre-modern construct without the possibility both structurally, semantically, of female positivity.

And then in Simone de Beauvoir (within her classic oeuvre) are these thoughts you may have read before: the very notion of the Subject within the existential project which takes shape from Misogyny is therefore ALWAYS ALREADY a Masculine, a Universal within the framework existential defined precisely as it'd differ

from what it makes its female Other outside its universal Norms in singular, embodied forms.

Some say de Beauvoir wants to fight for Woman, so she'll have the right to be a Subject existential in these same terms now universal. But she rejects a cool Abstract and disembodied, male Subject as well as the disparagement of disavowed embodiment projected on the Feminine as though the body's Female. Then to link corporeality somehow with Femininity as a gesture just restricts the Body and the Female Sex as if it follows logically however paradoxically: Man is Incorporeality and tool of Rationality who only then is ever free. And so de Beauvoir's proposition would seem to start to beg the question: Exactly what is this negation by which male identification is all Universality and makes Corporeality construed as Femininity?

The Master-Slave dialectic provides some terms analogic for this Gender asymmetry prefiguring an Economy that signs for Masculinity, creating always its very Subject in terms of course of this self-same lack.

And then in Simone de Beauvoir (within her classic oeuvre) are these thoughts you may have read before: whether some Femininity is an instrumentality of Freedom and of Existence or limiting as an Essence which shows that the Embodiment informing all her argument is actually the reproduction of old Descartes and his distinction of Body as different from Freedom yet I assert the contrary against the ancient binary which sets up that duality of Mind and Body hierarchy where de Beauvoir sees as synthesis in her compelling analysis and claims this very dualism would follow Phallocentrism.

Tradition philosophical through Plato, Sartre, or Husserl insists on the distinctiveness of Body against Consciousness. This slash between the body, soul in Plato, Sartre, or Husserl supports regimes political as well as psychological that thus are hierarchical: For what by Dualism is meant but fleeing from Embodiment? And scholars now can document the many texts that represent the Mind as Masculinity, the Body, Femininity. So every single Reproduction of Mind and Body in distinction repeated thus conventionally creates a Gender hierarchy. But in de Beauvoir's formulation there is always this separation of Freedom and the human Body a Mark that's frankly shoddy because it's not along the axis of Gender and the Sexes but an old Cartesian distinction in dire need (I think) of revision. De Beauvoir's point officially is that this Femininity is marked on Body by Discourse

then leaves men's bodies (but of course) unmarked as though universal; but what is seemingly worse still: according to Irigaray (and yet again I do not lie), the Marked is always like the Marker so Self is always like the Other; thereafter all Signification is man-made and (as a construction) puts Woman as an Otherness and cannot grasp the differences but gives a Label or a Name and therefore marks it as the same.

Theorizing the Binary, the Unitary, and Beyond

De Beauvoir and Irigaray don't either of them ever lie but differ each in how they see the patterns forming structurally in Gender's own asymmetry. For one, it's dialectically in misfired reciprocity. To the other, it's dialectic hiding what's monologic. The epistemological as well as ontological as well as ontological and even system logical are by Irigaray exposed. And yet whatever else she shows is undercut: analysis

has failed in its ambitiousness. For can we just identify economies that signify both always monolithically as well as monologically, transcending terms made culturally as they are made historically in many different far-flung contexts which each have differences of Sex? For is it not Imperialism or even like Phallocentrism to ignore all the operations of different ways there are Oppressions? To simply note the many cultures as other kinds of othered Others is another amplification of the very same, tired construction and again an appropriation (maybe an unthought repetition) and gesture of colonization by which the Phallus, too, would function.

Of course as Feminists we seek to explicate and to critique manly claims so totalizing even in our own theorizing.

To name just one Identity of a singular enemy also mimics the strategy of Masculine Patriarchy and doesn't offer any more than terms of the Oppressor, or if such totalizing tactics would work well in both these contexts then such gestures colonialist are not then purely masculinist but can texture any relation with a hint of subordination.

Nor yet can we make the assumption that there is one discrete Oppression that has a sequential existence along a certain model axis that has a structure horizontal and thus ignores all factors social. Nor may we use another model that takes a shape that's vertical that would rank different Oppressions in groups of causal-linked relations presuming some originations, preserving thereby derivations. The field of Power whose structure is the colonial gesture encompasses also the axis of differences of the Sexes so that its very differential is not at all hierarchical in terms of Phallocentrism or Racism or Classism.

each stemming from some first position as though the primary condition of originary oppression.

And so the false appropriation of an Other's own suppression is never just exclusively enjoined by Masculinity.

Now these debates in Feminism that dwell on an Essentialism raise many a pertinent question about a Masculine Oppression and universal claims to free a Feminist Identity. Well any universal claim takes as its standpoint that old same and shared Epistemology which simply makes apology for some outdated Unity ascribed to Femininity as being Sexuality and linked up with Maternity. To me the globalizing gesture (already I've said in this chapter) has generated quite a number of critiques quite admonitory of Gender as a category and Woman as exclusionary when she is seen as unitary and this negates entirely

the full, rich multiplicity
—intersections politically
and socially and culturally—
and fits them all in one construction
and patly labels it a "woman."

Some thinkers seek a formulation of Feminism's coalition which won't assume essentially what always Woman needs must be. And so the identification of those who are in that position sometimes articulated as Woman might join to foster coalition. Now clearly this coalitional transformation is political and yet the form of coalitions (assemblages of new positions) cannot be set, not pre-determined without inviting inadvertent problems caused by limitation on shaping a new coalition. Insisting on a Unity assumes that Solidarity is somehow purely fundamental to any action instrumental. And yet perhaps the coalition could well accept a contradiction and see inherent fragmentation furthering democratization.

Might not it be that Dialog is really just a Monolog that is specific culturally and bound to historicity? And therefore the Power relations which fuel such basic limitations on working dialogically require, too, our scrutiny (or else the dialogic model would recapitulate the liberal assumption always of some equal who as a Subject must agree on what would count as Unity). But it is just a fallacy to invoke Woman, as though she is solely one Identity or Class, Age, Race/Ethnicity and of one Sexuality.

And so by making the assumption about the baked-in incompletion that allows that category to be open permanently—as an ideal that is normative without its being demonstrative—we ask if it is necessary to attain any unitary solidarity as a goal for each action political? Is not all such regimentation

the cause or root of fragmentation? Might not it be that coalition might better pursue desired action embracing at once fragmentation against that very Unity of Woman as Identity?

The Norm of Solidarity promotes an exclusivity at level of Identity excluding possibility of every set of proposed actions which might well cause disliked disruptions to break out at the very border that's between the Self and its Other.

This Unity indeed as goal is always just conceptual and Unity's provisional—in every form contextual not bearing any expectation that every Feministic action must now arise in Unity of one same fixed Identity. And action then could now begin as every which and way, "women" excluded once, can now join in. And this anti-foundational approach that's coalitional as a new form political

assumes neither Identity nor any so-called Unity.

Advancing thus Identity in Culture's terms of Unity instates always a definition preventing thereby the creation of any identity concepts new-made in political actions. So any call to Unity cannot expand Identity.

But when the old Identities and representing entities no longer are only the Subject which fuels our political project, well then can new Identities arise in new exigencies. Certain political practices now arranged on new-found axises devised on a contingent basis can come about then as the case is. So a structural political that now is coalitional need not expand the category to make it somewhat unitary but offers more complexity to Self as multiplicity.

If Gender's a complexity whose claim to a totality is ALWAYS ALREADY deferred (its self-same essence not affirmed) then to affirm Identity conflicting in disunity allows structure that is hodge-podge of sundry, open assemblage permitting both convergences as well as those divergences that without Telos normative denies closure definitive.

Identity, Sex, and the Metaphysics of Substance

Oh! what is an Identity?
And what can ground the certainty
Identities are actual
and all are self-identical
persisting, as though they're the same—
coherent, single, with one name?
And even more importantly
does Gender have Identity?
We can't discuss Identity
unless we make an inquiry
into something that comes prior
which of course is human Gender
since never are there human Persons
except as we are gendered constructs.

It seems to me now that the notion of Human Being as a Person (as one who has some agency) makes claims to an Ontology an argument about the Being implicit in one's social Meaning. And yet this takes elaboration and questioning of the assumption that actually the context social exists outside (as an external) with somehow a true Personhood either already understood as Consciousness or else as Reason or as moral deliberation. The question of Identity is (within most Philosophy) almost always one centered on some internal criterion presuming continuity to Self as one Identity (of just one Person throughout Time). But such conjectures are not mine.

Instead I ask to what degree do regulations that we see as Gender's social formulation constructing its dualist division not constitute Identity creating in reality the mere coherence of Subjects with their self-identical status? Is it not that Identity derives from Normativity assigned as if it comes from Nature when it's a descriptive feature? In other words Identity when seen as Continuity is not a tick of Personhood (as is thus often understood) but it's a trick made socially by norms constructed culturally of intelligibility dictating legibility.

In as much as Identity is linked to Sexuality as well as Sex and Gender norms then in the way the Person forms there is a problematic question which is open to a decontsruction. And now we track the emergence of beings whose supposed coherence appears to make them Persons, but their Gender makes us wonder what their essence is, which won't conform to any culture's Gender norm by which the Person is defined—so we are caught up in a bind.

Genders are intelligible and somehow they are integral to structures institutional—coherences relational—maintaining their continual Identities as Sexual as Gendered and Desirable. In other words there are Specters of discontinuous vectors produced and then prohibited by Laws which all have limited a Gender to perceived connection of linking Sex with its Expression.

And yet by now I'm sure you know that that's the point made by Foucault. For as he ironically terms it Sex's truth is made by the norms it itself makes as Identity in forming Sexuality. Well Heterosexualization always makes the instantiation of a discursive opposition between what's seen as Feminine and what's construed as Masculine (where these two terms are understood as attributes of Personhood). And yet the culture gives the Norms by which all gendered selves have forms and Norms require and insist

that selves can only then exist when Gender follows from its Sex as well when gender practices should follow normatively either the custom of their Sex or Gender: Identity's relational to structures, which (political and made by the customs cultural) would shape our sexualities.

Since some Gender Identities must fail already to conform to suit the letter of the norm they seem impossibilities or as it were monstrosities. And yet these rare Identities provide us opportunities to open up the very terms of identitarian norms.

When Identity is legible and therefore it's intelligible, that's when the matrix singular creates it own peculiar deep link within compulsory Heterosexuality's discursive regularities that make up Sex Identities. Identity's made by the force of Power ruled through its Discourse.

Then is Gender Identity not made by regulatory and erstwhile a compulsory Heterosexuality?

Or would maybe that explanation actually be totalization where Heterosexuality just takes the place that logically was held by Phallocentrism as sole cause of all Sexism?

We learn from France whose Feminists as well as her Post-Structuralists make no agreement uniform that would define that "Power" term. Consider all the oppositions among the various positions. We have at first—I would not lie the views of Luce Irigaray who says there is no Sex but One (the Masculine whose production opposes any other Gender which simply is the male one's Other. And then as you are sure to know there is the point made by Foucault who sees both Masculinity as well as Femininity and even Sexuality as all one single entity

built up by discursivity of science and modernity. And then of course I'd not renege the work of one Monique Wittig who keys Sex as a category to the regime regulatory of the condition compulsory of Heterosexuality constructed as the Feminine by universal Masculine. But Wittig as you surely know agrees in essence with Foucault that Sex will end when finally we o'erthrow what's the Hegemony of Heterosexuality.

These models each explanatory show Sex as a category but understood in different terms of Power in its many forms. So what's the possibility that we can think complexity of all these fields of power, or how all them mash together; for the theory of sexual difference suggests that there's no real existence granted the Female as a Subject because she's totally the Object within a representational program or system conventional.

She's always the Representation and hence without representation. Irigary's Ontology then argues somewhat subtly a Woman's what can't simply be because she is the very Difference who's baked already into Essence—she's not just the Opposite Sex in contrast to manly Subjects nor's she just the Opposite Gender opposed to the Masculine Other—she's really the economy of Opposition's binary (the secret, monologic plan who's used constructing human Man).

Yet all agree despite difference that Language makes from Sex Substance or a self-identical Being as though not a way of seeing. Discourse conceals! We cannot be a Sex or Gender essentially. So now again I do not lie when I say that Irigaray would claim that Grammar's no index of what is Gender or is Sex for Grammar privileges the model of Gender as the foundational and Binary in opposition between—within—representation.

Irigaray says that this Grammar (subtending to its take on Gender) assumes that Man and Masculine and Woman and the Feminine create a kind of Binary which masks a higher harmony—the singular Hegemony of one sole Masculinity that shuts up Femininity as site of Multiplicity against the Phallic Unity.

Also by now I'm sure you know that Sex's Grammar for Foucault imposes the Gender Binary through a system regulatory shrinking the Multiplicity of any Sexuality that might disrupt Hegemony.

Yet nor would I ever renege on noting how Monique Wittig examines Sex's Binary in terms of a compulsory Heterosexuality and aims to squash that tyranny advancing a true Humanism that's free from any rank sexism. And elsewhere she views the promotion, the profusion, indeed diffusion, of all economies erotic that are not strictly phallocentric as ways that we might flatly free Sex, Gender, and Identity. And Wittig sees the Lesbian as pushing back from restriction of any Gender Binary imposed by Sexuality.

But in her humanist assumption the modes of all signification as well as all representation are not under interrogation. But rather self-determination affects the rehabilitation of existential agency granted to Lesbianity. Therefore she won't critique the Subject who is Patriarchy's Symbolic. Effectively her argument negotiates some replacement of the universal Subject, Man with a new one, the Lesbian. So the Woman-Is-Sex equation is just a Masculine conflation encoding Femininity as sexed Corporeality hence, a refusal to grant women the freedom that's granted men.

To break Sex as this property might phase out the misogyny which makes Sex a synecdoche for all of Femininity.

Gender Wittig sees as index for the old opposition, Sex, and claims there only is one Gender which is used always in singular where the Masculine is general as a non-gendered Universal. And Wittig calls for the destruction of Sex as made by this construction where Woman must assume the status of Subjecthood that is denied us. As we move toward that destruction the Woman still must somehow function as universal point of view and as particular one, too. So Wittig's view of the Lesbian (replacing her in the Subject, Man) confirms the normative promise of Metaphysics of Substance (the ideals of Humanist ethics).

So Wittig does not quite comply with insights from Irigaray but she defends that the presumed Person who's equated perhaps with Freedom assuming a status pre-social for a freedom that's universal, subscribing as well in essence to a Metaphysics of Substance responsible for the production of Sex as a hidden construction.

Well the Metaphysics of Substance is something that scholars would nuance in discussions contemporary of Nietzschean philosophy. And in setting out to teach me about works by Friedrich Nietzsche, says Harr: the methodology for building up Ontology is trapped in Illusions of Being in fallacious, dumb ways of seeing mistaking Grammar's prerequisite of the Subject and the Predicate as though they were Reality of some one true Identity at levels of Ontology (of Substance and of Attribute) — Constructions Wittig would dispute because they serve to institute an Order and Simplicity in some one true Identity. They don't present and can't reveal an Order that is really Real.

This criticism Nietzschean explains the pickle we are in: psychological categories govern at last the theories of Gender and Identity and give to them Reality. For Haar and for other such critics this is a false Metaphysics and offers critique of the notion of Psychological Person who's viewed as a substantive thing (or — if you prefer — like das Ding). Psychological categories derive from false preliminaries (assumptions of Identities) which is the belief in Language with all of its messy baggage.

Now Grammar made Descartes presume ego cogito ergo sum.
But does "I" think? No! Certainly!
The truth is that thoughts come to me.
Really the Subject's false conception merely arises from the fiction that any kind of Unity begins in words' Reality.

And as Wittig has shown moreover there isn't a Language sans Gender. Wittig analyzes the Grammar

of French as it pertains to Gender and through this work in Wittig's eyes this Gender not only qualifies but constitutes the Episteme by which this Gender we would deem as somehow universalized. (Although of course Wittig realized it's not the same in French and English this gendering grammatical-ish.) Nevertheless the mark of Gender is always just as Grammar's rendered with Person always as a bearer linguistically as some one Gender a primitive Ontology that is a built-in Binary. Arising from Ontology this Gender is Philosophy. And Wittig's views corroborated by discourses so saturated with implicit Ontology in Sex and Sexuality.

The claim that one may simply be a Sex or Sexuality is clearly symptomatical of Western metaphysical assumptions about Substances where Genders seem as Essences. And in the case of men and women this would subordinate the notion

of Gender to Identity and furthermore the fallacy that Person can a Gender be presumes some state of prior Essence that's coupled with presumed existence or sense of self-identity that's linked to Sexuality.

In a pre-feminist context which would confuse Gender with Sex Gender's a mode of Unity for embodied Identity opposed to some Sex Opposite whose structure's a prerequisite to build an oppositional coherence individual among Desire, Sex, and Gender, inside a Self that they each render.

Assumption that one just can be a given, sexed Anatomy is undermined by observation of gendered psychic disposition. "I feel like a Woman" is true because Aretha has sung "You make me feel." So always the Other invoked is an opposite Gender—a formulation that coerces the Binary it thus imposes.

Gender can be a Unity of Sex and Sexuality only when Sex is understood as equal to what Gender would and only when Desires be Heteronormativity—performed in terms of a relation where Sex is made in opposition. Indeed for Gender's Unity there ALWAYS ALREADY needs must be Heterosexuality.

Heterosexuality produces uniformity of gendered terms that constitute a Binary we must refute.

Well there is a presupposition within this very Gender relation of a casual reproduction of Sex and Sexuality for Gender is Desire, or Desire's Gender. Furthermore within this certain Unity constructed metaphysically Sex, Gender, Sexuality—with each one in this Trinity now all unlocked by just one key: Heterosexuality.

A naturalistic paradigm where Sex and Gender intertwine with these in continuity to lusting Sexuality as basis of Identity and for a paradigm expressive which sees the Self as successive to Sex and Gender and Desire and not to such expression prior—are both what Luce Irigary (I paraphrase but do not lie) sees as a wish to reify.

This sketch of Gender gives a clue for the substantializing view and its deeper Metaphysics as linked to Power Politics.

The instutionality of the rank compulsory Heterosexuality requires Gender's Binary with one term, Masculinity demarked from Femininity—a demarcation overall clearly Heterosexual.

And then this differentiation of two intertwined oppositions creates a strong consolidation or a presumptive Unity both within Masculinity and in Femininity through terms of Sexuality.

Now the displacement strategy of relational Binary form of its ontological stance (the Metaphysics of Substance) claims Gender's dueling categories are made within its binaries. And then I'm sure that you will know that that's implicit in Foucault: Sex, he says, as category is product of an inventory produced within Modernity by modes of Sexuality. And the strange, tactical production of that old, discursive construction of our Sex within a Binary conceals of course the primary aims of the secret apparatus which postulates that both the Sexes are cause of Sexuality. Here's a conclusion that he draws: "It is an effect that seems the cause." Regimes of Sexuality by functioning discursively instate the Gender Binary and thus make Sex a category.

In an intro Foucault would write to notes by a hermaphrodite (a certain Herculine Barbin whose journals—in Foucault's jargon—show "practices" that would critique Modernity and its technique). Heterosexuality—which cannot grasp an Identity that thwarts its Sexuality.

From norms this Herculine departs having both male and female parts. Moreso the system just has shelves for filing certain gendered Selves. And those conventions that produce a Self in terms of Sex, reduce the Self to either He or Shea frame that Herculine'd exceed since Herculine deploys the terms of Gender using "both" its forms and thus exceeds the finery set up by Gender's Binary. Conversing disconcertingly, Heterosexuality and Homosexuality are advanced anatomically in a discontinuity of Heterogeneity that's cut off paradoxically. by "Hetero"-sexuality

(undermining subversively that Metaphysics of Substance once seen as the very Essence of identitarian Sex).

Foucault sees Herculine's experience as some Pleasures that are like the "grin" without the "cat!" And Pleasures thus are figured here as qualities that don't adhere to any abiding Substance which thus suggests the happenstance of all gendered experience not apprehended as Substance or the hierarchical Grammar of a Noun and Modifier.

Through this reading of Herculine our Foucault claims that he has seen exposure ontological of attributes accidental and postulates Identity as restricted culturally in principles of hierarchy. And this insight wholly dispenses with Genders any Substances so it's no longer possible to hold the gendered Subject whole subsuming Gender dissonance into a prior essence, as

if men might act quite Feminine yet with some manly underpin (a "man" who is Ontology or figure of Biology).
But the notion of this Substance is just a fictitious essence produced through the compulsory construction of coherency which orders neatly Attributes into the Gender Absolutes.

And so it seems this dissonance must undermine the Substance stance. Appearance of a Self that's gendered is by a Regulation rendered which marshals forced coherences into some fictive Substances. The exposure of this production as made by Regulation by resisting assimilation with attributes, or any quirk transgressing the same old framework as certain dissonant Adjectives would redefine the Substances (the Nouns that they would modify). And so we may hypothesi that this explodes as forgeries all of Gender's categories since they include what they exclude (as we quite rightly must conclude).

But if supposed Substances are nothing but coherences of contingently made construction, of attribute in regulation, then the very Ontology is formed quite artificially and so a superfluity.

So as this now is broken down we see that Gender's not a Noun. But neither is it made from sets of some free-floating sobriquets. We can't deny that its effect is made within the old Subject (mainly when performatively it is imposed coercively when Power wants coherency).

In Metaphysics of Substance a Gender's merely Performance which makes up that Identity that Gender would presume to be.

In the terms that I'm construing Gender simply is a Doing and not the doing of a Subject who before the Deed could exist. In the project liberatory of thinking the category—outside Metaphyiscs of Subtance—

there is certainly relevance for what some critics would teach me about words by Friedrich Nietzsche. "There is no Being just the Deed."

Now Nietzsche might not have agreed but let me state a corollary: There is no Gender category and no Gender Identity behind Performativity and this makes the very expression that's presumed to have been their Essence.

Language, Power, and the Strategies of Displacement

But so many Feminist screeds presume a Doer does the Deeds. Unless at first an Agent be it seems there'd be no Agency and hence no mode of transformation for protesting our domination. But Wittig is ambiguous when it comes down to these Subjects. On one hand, Wittig would dispute the metaphysic Absolute. But on the other, she explains the human Subject she retains (the Agent individual as locus metaphysical). The Construction she diagnoses

but meanwhile she still presupposes a Doer who's behind the Deed and yet acknowledges the need to know Gender's performative.

So the dispute that she would give regards the temporality of conflating fallaciously the cause of Gender with results so it's the Sequence that she faults.

And yes! by now I'm sure you know that Wittig's sharing with Foucault the trace of the old Marxist notion of what's known as Reification: she tells us that the major gist of material-feminist approaches to this problem show (you know she echoes with Foucault) that what appears as Origin for the Oppressions we are in is in fact like a mark imposed within the Discourse of our foes.

The "Myth of Woman" manifests only through a False Consciousness. And thus this mark can't pre-exist: Oppression marks out what Sex is and tells that our Sex be taken as *a priori* Subject given.

So Sex, which looks like true perception is really just a myth's construction; and meanwhile, yet the Oppressor proclaims that Sex is like Nature (according to Compulsory Heterosexuality).

For Wittig, the Homosexual is a proposition radical—a desire liberatory who would transcend the category. So Sex can't simply be erased or obfuscated or effaced by contesting effectively Heterosexuality.

But when I cite Irigaray?
Believe you me! I do not lie.
She argues flatly: Gender's mark must be seen the crucial part that operates foundationally in the field of Ontology.
For Wittig, Language is a tool whose structures metaphysical are in no way misogynist—only the application is.

Irigaray would like to see somehow the possibility of a new sign Economy that might escape the Mark of Gender which in fact is the erasure by the Phallologocentric of the Female from its rubric.

Irigaray says: Binary excludes all Femininity.
And Wittig claims that this position is the re-consolidation of the old, sexist mythic fiction.

Drawing on Simone de Beauvoir (within whose classic oeuvre are some thoughts you may have read before), Wittig says that there's no such thing as writing that is Feminine. For Wittig, there is no debate that Language serves to subjugate but in her methodology she views all words materially with words even an institution that might portend a Revolution. Language is a concrete practice maintaining the very actions of Individuals, and hence weakening by the consequence of concerted collective action from within the linguistic Fiction.

If the category of Sex (as Wittig astutely suggests) is produced as a category by the framework of mandatory Heterosexuality— to always restrict Identity along a normative axis of the two opposing Sexes, Homosexuality may overthrow Hegemony of Sex as a category.

But Wittig also takes an issue with using Genital Tissue organizationally to construct us sexually—as an Economy that counters Subjectivity marked by Woman's supposedly distinct, natural Gender function in Sexual Reproduction.

Now all this great proliferation of pleasure through Imagination suggests a Feminine formation of Eros's certain diffusion as though opposed to the construction of supposed Genitality.

In a sense the Lesbian Body is an inverted kind of theory of Freud's old Sexuality which claimed superiority of Phallic Sexuality (over former Anality and polymorph Perversity). Only an Invert (in Freud's terms) fails to reach the Genital norms. Critiquing Genitality Inversion is used critically and praised by Wittig (precisely as that one Sexuality operating politically as a post-genitality).

In Heterosexism's Matrix the development of the Sexes is always their Normalization. And so Wittig's mobilization as well as radical subversion of this old, Freudian Inversion may just however reinscribe the structure she would undermine.

If every anti-genital is seen as oppositional into the structure sexual then would not then the Binary just reproduce quite endlessly?

Well the psychoanalysis of which Wittig's opponent is produced as a consequence a double bind, since in a sense she assumes in her argument Freud's theory of development which although it's now "inverted" isn't therefore just subverted.

So Polymorph Perversity
assumed as being primary
before the added Mark of Sex
is then in Wittig's work expressed
as being highest in degree
of human Sexuality.
(Perhaps she underestimates
how Language always propagates
the Mark of Gender, which she'd label
disposable and variable.)

In the Lacanian theory
a prohibition primary
would operate more forcefully
and really less contingently
than practice regulatory
like the kind of category
which by now I am sure you know
is theorized by Michel Foucault.

In Lacan (I do not lie) it's just as in Irigaray:
Sex is not a category that is formed in a Binary which would retain as its basis a Substantive Metaphysics but it is a fictive construction—i.e., the Masculine Subject—produced when Father's Law prohibits every desire of Incest, forcing the Heterosexual into timeless deferral.

The Female's never just a mark or attitude or added part. The Feminine is like a lack on which the Law will then unpack a set of different rules linguistic that's signified by the Symbolic creating the Sexual Difference giving Lacanian inference: that by the Founding Prohibition does the masculinist position have individualization a heterosexualization of and through the Law of the Father which would bar the Son from Mother so ever even their relation is also an Instantiation of that same old Law of the Father

(whereas always a girl's desire for both her Father and her Mother requires that she be the bearer of the mark of Maternity). So both male Masculinity as well as Femininity are instituted from within the prohibitions that produce such Subjects for their certain use so Genders made unconsciously emerge in an Imaginary of Gendered Sexuality.

The appropriation Feminist of the Sexual Difference attempts to see the Feminine but not as it's been grounded in a Metaphysics of Substance but just as a wordless Absence affected by the male rejection which grounds all Signification (indeed through this very exclusion).

The Feminine as Excluded within that frame (it is concluded) betrays the possibility of shaking the Hegemony.

The works of Gallop and of Rose in different ways would both propose

the same very constructed status of all the Sexual Difference—its basic instability and consequent duality of the same Law whose point would be the Sexual Identity.

Now Wittig in the French context would argue that the Difference is actually a replication of an old abstraction.

This neglects unconscious realms in which Repression overwhelms: emerging in the Essences it undercuts coherences.

As Rose points out (and I agree) a construction of Identity along the disjunctive axis of the Male and the Female sexes is bound to fail. Yes! the Repressed emerges. And when it's expressed reveals the Self's constructedness: Prohibition's Identity must fail at self-same Unity. Paternal Law's a bumbling whim who aids us in o'erthrowing him!

The differences that now emerge within these Schools—as they diverge—

regard a quarrel over whether one now can ever just recover some Sexuality before the Law, or in Self's true core or after Law, post-genital. (But then it's paradoxical that Polymorph Perversity in both views theoretically trumps any Sexuality.)

Yet no agreement here at all about the nature of the Law: the psychoanalytic Subject would be produced within the Matrix conjoining with elusive Substance.

Wittig's existentialism assumes an essentialism: there's a Subject who's pre-social yet it seems the Law paternal is really quite less unitary than Structuralist Imaginary.

But the quarrel seems to turn on the ancient articulation subversive Sexuality of unknown temporality. It grows before the Law's imposed? Or after Law has been opposed? Or during Law in constant fight? Now it seems here we should invite an insight, which I'm sure you know derives from old Michel Foucault who claims that Sexuality is Power's own Ancillary (against a naïve postulation of any great Emancipation of some new Sexuality which from the Law somehow is Free).

But we must argue after all that both "before" and "after" Law are modes of temporality and each is made discursively and each involved within the terms of Hegemony's wicked norms. So there's no radicality in any Sexuality that could escape the reigning Lex of prohibitions around Sex.

And, too, by now I'm sure you'll know such prohibitions (says Foucault) would make the Subject—whose production is of and in this prohibition—could have no Sexuality but Power's Subjectivity.

For Power rather than the Law would saturate quite nearly all though its differences relational

both productive and juridical.
And hence the Sexuality
as Power's Subjectivity
is not a simple replication
and not the Law's mere repetition
repeating Law's economy
of Masculine Identity.
To mute the possibility
of any Subjectivity
which thwarts intelligibility
expands then quite effectively
what's created culturally.

A Sex that is post-genital has undergone some critical and Feminist interpretation and Lesbian appropriation of post-sex Sexuality that's purported to be free.

Through a process exclusionary Power's pattern regulatory restricts the meaning seen to be Heterosexuality and Homosexuality and any sites of a Transgression as well as resignification.

That both Heterosexism and Phallologocentrism

augment themselves through repetition of ontological position and even of their inner logic and thereby their own metaphysic this does not always just imply that Repetition ought to die. If Repetition must persist within the way that we exist as Culture's own Identities then we must pose some inquiries about what kind of repetition might further as a new subversion and call the System into question. If there is Sex and Personhood but only as they're understood by Power as it dictates terms for working only in its norms, then what's the possibility of holding the Identity but playing with those terms' inversion and acting out their own subversion?

Whereas Foucault's ambiguous about how Power's practices would play out so discursively to produce a category and Wittig says that the Construction is joined to Human Reproduction yet other forces help produce the Subjects for their certain use

for reasons we can scarce deduce. The Sciences are so infused with Power and are so reduced. And Medicine's conjoined with Law in ways that aren't yet clear at all.

It seems to me discursively there is so much complexity to Gender's form as a construction—a promise or an invitation? How the regulatory fiction facilitates its deconstruction!

Nor is it just a failed project of critiquing the Law's compact as if critique political undoes the forces cultural.

If someone's Sexuality is constructed culturally within all Power's own relations well then our very postulations of any Sexuality outside Power's Hegemony are an impossibility not practical politically postponing the possibility of thinking Sexuality subverting its Identity

within the given set of terms determined first by Power's norms.

Within such norms to operate then would not simply replicate uncritically the same relation of Power with its domination. Instead the Law in replication might refuse all consolidation and offer up a new subversion. Rather than Sexuality equal to Masculinity and Phallus's proclivity we can somewhat more playfully—through subversive operation—re-perform identification.

So if in Rose's explanation any such identification is truly (Rose says) phantasmatic then really it's axiomatic that one can perform Identity in ways that show its fantasy.

If there's no exit radical from its constructions cultural it's still for us to ask the question how one might act one's construction. Are not there forms of repetition that aren't just idle imitation

not merely social Reproduction building up Law's consolidation? But what are new configurations and what convergent matrices would undo these interstices? The truth of Power's hierarchy in modern Sexuality is not the simple augmentation of crystal-clear consolidation. Since they're contested sites of meaning Sex and Gender invite re-reading as each is Multiplicity holding the possibility of working to subversively perform their lack of Unity.

Proposing no Ontology and no Phenomenology I don't endeavor to lay out what Gender's being's all about. Yet I presume that to "be" Gendered is just a construct that is rendered—an object of investigation that maps out Self as a construction within the bounds political in the mode ontological.

So to call Gender a "construction" is not making any assertion that it's ergo artificial

where this is oppositional contending with Reality. But as a Genealogy I seek within this inquiry to know that discursivity within the plausibility of the relational Binary. And now I am eager to wager that configurations of Gender assert their own Reality to augment their Hegemony.

And then in Simone de Beauvoir (within her classic oeuvre) are these thoughts you may have read before: A woman's not as woman born but she becomes as she would learn. "Woman" simply marks the processes of acting liminal statuses without an end or origin and therefore it always is open to a radical intervention as well as resignification. Even when Gender would conceal in forms that often may feel real, well this congealing's simply social not guided by some Telos final.

So Gender's just a repetition or really a stylization—

a set of acts that over time congeal along an ordered line producing somehow appearance of a Being with a Substance.

To do the genealogy of Gender as Ontology would deconstruct thus the Appearance into such acts sans a Substance and locate these acts within frames built by Power for its own aims conforming to the names it names.

To show as mere contingency what seemed like a necessity has been one of the major parts of Criticism after Marx.

But now this task must intersect with the Gender of all Subjects admitting possibility foreclosed by Power's policy which structures its Ontology.

So later my analysis investigates the Structuralist account of Difference Sexual as this may still prove possible contesting modes of Power, for the presumed coherence of Gender and sex's univocity (within the system binary) are now revealed as idle fictions which just allow consolidations of Power's Masculinity and Heterosexuality.

Also we must view the Body not as such a surface ready to receive Signification but a scene of a contestation— a blurry set of boundaries controlled by Power's functionaries.

No! Sex is not Identity but a performativity which is in fact not a "to be."

And when Gender has been denaturalized and its social construction realized and the terms of Gender re-mobilized so that the terms that once had crystallized even in the Feminist enterprise can now all be somehow re-stylized then can Gender Trouble be strategized, reconfigured, performed, and satirized.

A.W. Strouse teaches medieval literature at The New School. Strouse is the author of *My Gay Middle Ages* (punctum books, 2015) and *Transfer Queen* (punctum books, 2018).