
jasbir k. puar

terrorist assemblages
homonationalism in queer times

queer theory/cultural studies/american studies

In this pathbreaking work, Jasbir K. Puar argues that configurations of sexuality, race, gen-
der, nation, class, and ethnicity are realigning in relation to contemporary forces of securi-
tization, counterterrorism, and nationalism. She examines how liberal politics incorporate
certain queer subjects into the fold of the nation-state, through developments including the
legal recognition inherent in the overturning of anti-sodomy laws and the proliferation of
more mainstream representation. These incorporations have shifted many queers from their
construction as figures of death (via the aids epidemic) to subjects tied to ideas of life and
productivity (gay marriage and reproductive kinship). Puar contends that this tenuous in-
clusion of some queer subjects depends on the production of populations of Orientalized
terrorist bodies. Heteronormative ideologies that the U.S. nation-state has long relied on are
now accompanied by homonormative ideologies that replicate narrow racial, class, gender,
and national ideals. These “homonationalisms” are deployed to distinguish upright “prop-
erly hetero,” and now “properly homo,” U.S. patriots from perversely sexualized and racial-
ized terrorist look-alikes—especially Sikhs, Muslims, and Arabs—who are cordoned off for
detention and deportation.

“By articulating terrorism, patriotism, and U.S. exceptionalism not only to race but also to
homophobia, heteronormativity, and queerness, Terrorist Assemblages offers a trenchant cri-
tique of contemporary bio- as well as geopolitics. As an author on a hotly debated topic,
Jasbir K. Puar is as gracious about acknowledging other authors’ contributions as she is un-
yielding in her interrogations of secular-liberalist epistemic conventions. This is a smart,
admirably researched, and courageous book.”—rey chow, author of Sentimental Fabulations,
Contemporary Chinese Films: Attachment in the Age of Global Visibility

“I could not stop reading this outraged, meticulous, passionate, and brilliantly visioned book.
Jasbir K. Puar’s analysis of the neoliberal, imperial, sexual, and racist present reaches into the
U.S. academy and multiple transnational publics and is critical of them all, even when she has
solidarity with them. It’s been a long time since I read something so smart and so thorough
in its storytelling.”—lauren berlant, author of The Queen of America Goes to Washington City:
Essays on Sex and Citizenship

“In this powerful book, Jasbir K. Puar offers a stunning critique of ‘homonational’ politics.
She rethinks intersections as assemblages, as networks of affect, intensity, and movement.
The very rigor of her critique suggests an unflinching optimism about what is possible for
queer politics.”—sara ahmed, author of Queer Phenomenology: Orientations, Objects, Others

jasbir k. puar is Associate Professor of Women’s and Gender Studies at Rutgers University.

Next Wave: New Directions in Women’s Studies
A Series Edited by Inderpal Grewal, Caren Kaplan & Robyn Wiegman

Duke University Press
Box 90660 | Durham, NC 27708-0660
www.dukeupress.edu

Cover art: Chitra Ganesh, Unnatural Disappearance (detail), 2002,
mixed media installation, 144" ∑ 168"

terrorist assem
blages 

jasbir k. puar

duke

terrorist assemblages

next wave: new directions in women’s studies

A series edited by Inderpal Grewal, Caren Kaplan, and Robyn Wiegman

terrorist

assemblages
homonationalism in queer times

jasbir k. puar

duke university press ! durham and london 2007

∫ 2007 Duke University Press

All rights reserved

Printed in the United States

of America on acid-free paper $

Designed by Katy Clove

Typeset in Cycles by Keystone Typesetting, Inc.

Library of Congress Cataloging-in-Publication

Data appear on the last printed page of this book.

An earlier version of chapter 1 appeared as ‘‘Mapping U.S. Homonormativities,’’

in Gender, Place, and Culture: A Journal of Feminist Geography 13, no. 1 (2006): 67–88.

An earlier version of chapter 2 appeared as ‘‘Abu Ghraib: Arguing against

Exceptionalism,’’ in Feminist Studies 30, no. 2 (2004): 522–34.

for sandeep singh puar

may 8, 1970–february 20, 2003

contents

preface: tactics, strategies, logistics ix

introduction: homonationalism and biopolitics 1

1. the sexuality of terrorism 37

2. abu ghraib and u.s. sexual exceptionalism 79

3. intimate control, infinite detention:

rereading the lawrence case 114

4. ‘‘the turban is not a hat’’:

queer diaspora and practices of profiling 166

conclusion: queer times, terrorist assemblages 203

acknowledgments 223

notes 229

references 287

index 325

If we think of tactics as the art of assembling men and weapons in

order to win battles, and of strategy as the art of assembling battles in

order to win wars, then logistics could be defined as the art of as-

sembling war and the agricultural, economic, and industrial resources

that make it possible. If a war machine could be said to have a body,

then tactics would represent the muscles and strategy the brain, while

logistics would be the machine’s digestive and circulatory systems:

the procurement and supply networks that distribute resources

throughout an army’s body.—Manuel De Landa, War in the Age of

Intelligent Machines

Do not build on the good old days, but on the bad new ones.—Walter

Benjamin, Reflections

What do lives of privilege look like in the midst of war and the inevi-

table violence that accompanies the building of empire?—M. Jacqui

Alexander, Pedagogies of Crossing

preface:

tactics, strategies, logistics

July 19, 2006, was declared the International Day of Action against Hompho-
bic Persecution in Iran by two lesbian, gay, bisexual, transgender, intersex,
and queer (lgbtiq) organizations, the self-proclaimed militant British-
based OutRage!, and the Paris-based group idaho (an acronym for Interna-
tional Day against Homophobia). Marking the one-year anniversary of the
public hangings in the city of Mashad of two male Iranian youths, Mahmoud
Asgari and Ayaz Marhoni, the two groups initiated a call for global protests
that resulted in actions in dozens of cities across the United States, Canada,
and Europe. Demonstrations in San Francisco, New York, London, Amster-
dam, Moscow, Dublin, and Stockholm were joined by less predictable lo-

x preface

cales, such as Salt Lake City, Sioux Falls, Tulsa, Warsaw, Marseille, Mexico
City, and Bogotá.∞ The call was also endorsed by numerous organizations,
including the International Lesbian and Gay Association and the Dutch gay
organization, Center for Culture and Leisure; scores of lgbtiq activists,
artists, academics, politicians, and celebrities (for example, the writer-
activist Larry Kramer, the founder of the Center for Lesbian and Gay Studies
and CUNY professor Martin Duberman, and New York State Senator Tom
Duane); the Persian Gay and Lesbian Organization, a gay Iranian group with
European and Canadian secretariats; the website Gay Egypt; and the editors
of maha, a ‘‘clandestine gay zine in Iran,’’ who wrote that ‘‘international
lgbt pressure on the Iranian authorities, in solidarity with Iranian lgbt
people, is most vital and welcome.’’≤ The French activist and founder of
idaho Louis-George Tin hailed the executions as the genesis of an interna-
tional gay solidarity movement, regarding the International Day of Action as
‘‘something special [that] has happened since 19 July 2005.’’≥

There was, however, plenty of discord among lgbtiq organizations re-
garding the call for international protests. The culmination of a year-long
argument regarding the facts of the execution, these disputes involved Peter
Tatchell’s OutRage!; the director of the International Gay and Lesbian Hu-
man Rights Commission (iglhrc) Paula Ettelbrick; Scott Long, director of
the Lesbian, Gay, Bisexual and Transgender Rights Project of Human Rights
Watch (hrw); the Gay City News writer Doug Ireland; Al-Fatiha’s founder,
Faisal Alam; and the usual suspects among gay commentators, such as
Andrew Sullivan.∂ In the wake of the London bombings, photos of the
hangings circulating on the Internet drew international outrage. A posting
about and three photos of the execution were initially released on the
website of the Iranian Students’ News Agency. A translation of this article
in an OutRage! press release qualified the hangings as ‘‘honor killings’’ of
gay youth, and the story spread rapidly across lgbtiq listservs, websites,
and blogs. The scholar and lgbtiq activist Richard Kim, however, in a
meticulously detailed chronology of the events, writes in The Nation that it
quickly became unclear whether the two had had consensual sex (with each
other or others) and were the victims of antigay persecution, or if the
teenagers were convicted of gang raping a 13-year-old boy.∑ On July 22,
2005, the Human Rights Campaign, the largest lesbian and gay organization
in the United States, issued a statement demanding that Secretary of State
Condoleezza Rice condemn the killings. Sweden and the Netherlands tem-
porarily suspended deportations of gay Iranians and OutRage! called for
the EU to institute trade sanctions against Iran at a time, Kim notes, ‘‘when

tactics, strategies, logistics xi

the EU was engaged in delicate negotiations with Iran over its nuclear
capacity.’’∏ By July 23, according to Kim, both iglhrc and hrw were con-
cerned that ‘‘gay rights’’ were being co-opted at the expense of a broader
social justice issue: execution of minors.

Whether the complex case at hand is one of ‘‘juvenile execution,’’ the
persecution of gays, or both, many commentators note that the United
States continues to resist a growing consensus that capital punishment is
inhumane, having only just recently outlawed executions of those under 18
in March 2005. As Faisal Alam notes, that three Nigerian ‘‘homosexual’’ men
were sentenced to be stoned to death earlier that summer elicited no such
global indignation.π Nor have these abuses elicited so much response from
lgbtiq groups in the past. Along these lines, there were no protests in May
2004 when the circulation of photos of the torture practices at Abu Ghraib
exhumed the revolting homophobia of the U.S. military. As iglhrc’s direc-
tor Paula Ettelbrick asks, ‘‘Why now? Why just Iran?’’∫

Hailed as a member of the ‘‘axis of evil’’ by the Bush administration, and
with evidence of planned U.S. military action mounting during the summer
of 2005, it seems pretty clear why now, and why Iran. Further, the 2006
anniversary protests took place during the second month of the Israeli
invasion of Lebanon, amid escalating pressure to consider military strikes
against Syria and Iran for their support of Hezbollah. The frenzied fixation
on the homophobia of Iran’s state regime is thus perpetuated, in many
instances, by the very same factions who are responsible for the global
proliferation of protests against a future invasion of Iran. At this historical
moment, this bizarre conjuncture functions as nothing less than the racism
of the global gay left and the wholesale acceptance of the Islamophobic
rhetoric that fuels the war on terror and the political forces pushing for an
Iranian invasion, if not a tacit acceptance of the pending occupation itself.

Terrorist Assemblages: Homonationalism in Queer Times is an invitation to
deeper exploration of these connections among sexuality, race, gender, na-
tion, class, and ethnicity in relation to the tactics, strategies, and logistics of
war machines. This project critiques the fostering, managing, and valoriz-
ing of life and all that sustains it, describing the mechanisms by which
queerness as a process of racialization informs the very distinctions be-
tween life and death, wealth and poverty, health and illness, fertility and
morbidity, security and insecurity, living and dying. Race, ethnicity, nation,
gender, class, and sexuality disaggregate gay, homosexual, and queer na-
tional subjects who align themselves with U.S. imperial interests from
forms of illegitimate queerness that name and ultimately propel popula-

xii preface

tions into extinction.Ω Terrorist Assemblages foregrounds the proliferation,
occupation, and suppression of queernesses in relation to patriotism, war,
torture, security, death, terror, terrorism, detention, and deportation,
themes usually imagined as devoid of connection to sexual politics in gen-
eral and queer politics in particular. Impelled not only by this folding of
queer and other sexual national subjects into the biopolitical management
of life, but by the simultaneous folding out of life, out toward death, of
queerly racialized ‘‘terrorist populations,’’ biopolitics delineates not only
which queers live and which queers die—a variable and contestable demar-
cation—but also how queers live and die. The result of the successes of queer
incorporation into the domains of consumer markets and social recogni-
tion in the post–civil rights, late twentieth century, these various entries by
queers into the biopolitical optimization of life mark a shift, as homosexual
bodies have been historically understood as endlessly cathected to death. In
other words, there is a transition under way in how queer subjects are
relating to nation-states, particularly the United States, from being figures
of death (i.e., the aids epidemic) to becoming tied to ideas of life and
productivity (i.e., gay marriage and families). The politics of recognition
and incorporation entail that certain—but certainly not most—homosexual,
gay, and queer bodies may be the temporary recipients of the ‘‘measures of
benevolence’’ that are a√orded by liberal discourses of multicultural toler-
ance and diversity.∞≠ This benevolence toward sexual others is contingent
upon ever-narrowing parameters of white racial privilege, consumption
capabilities, gender and kinship normativity, and bodily integrity. The con-
temporary emergence of homosexual, gay, and queer subjects—normativ-
ized through their deviance (as it becomes surveilled, managed, studied)
rather than despite it—is integral to the interplay of perversion and nor-
mativity necessary to sustain in full gear the management of life. In making
this argument, I deploy ‘‘racialization’’ as a figure for specific social forma-
tions and processes that are not necessarily or only tied to what has been
historically theorized as ‘‘race.’’

The emergence and sanctioning of queer subjecthood is a historical shift
condoned only through a parallel process of demarcation from populations
targeted for segregation, disposal, or death, a reintensification of racial-
ization through queerness. The cultivation of these homosexual subjects
folded into life, enabled through ‘‘market virility’’ and ‘‘regenerative re-
productivity,’’ is racially demarcated and paralleled by a rise in the targeting
of queerly raced bodies for dying. If the ‘‘turn to life’’ for queer subjects is
now possible, how queerness folds into racialization is a crucial factor in

tactics, strategies, logistics xiii

whether and how that turn to life is experienced, if it is experienced at all.
Further, the rise of these nonnormative national subjects is linked in no
uncertain terms to the racialized populations that come into being through
the assignment of queerness, an assignment disavowed by the queer subject
embraced by biopolitical incitement to life. Terrorist Assemblages thus at-
tends to the connectivities that generate queer, homosexual, and gay disci-
plinary subjects while concurrently constituting queerness as the optic
through which perverse populations are called into nominalization for con-
trol. That is, this recasting of queerness as that optic—and the operative
technology—in the production, disciplining, and maintenance of popula-
tions drives the analyses in this book. This disjuncture of the regulating and
regulated queer, homosexual, gay disciplinary subjects and the queered
darkening of terrorists marks the surprising but not fully unexpected flow-
ering of new normativities in these queer times.

In Terrorist Assemblages, my primary interest is in this process of the
management of queer life at the expense of sexually and racially perverse
death in relation to the contemporary politics of securitization, Oriental-
ism, terrorism, torture, and the articulation of Muslim, Arab, Sikh, and
South Asian sexualities. I argue that during this historical juncture, there is
a very specific production of terrorist bodies against properly queer sub-
jects. The questions that have fueled this project include but are not limited
to the following: What are the historical linkages between various periods
of national crisis and the pathologizing of sexuality, the inflation of sexual
perversions? What are the heteronormative assumptions still binding the
fields and disciplines of security and surveillance analyses, peace and con-
flict studies, terrorism research, public policy, transnational finance net-
works, human rights and human security blueprints, and international
peacekeeping organizations such as the United Nations? How do we con-
ceptualize queer sexualities in Afghanistan, Iraq, and other parts of the
‘‘Middle East’’—a term I hesitate to use given its area studies origins—
without reproducing neocolonialist assumptions that collude with U.S.
missionary and savior discourses? Given the mechanics of scapegoating
sexual minorities as well as South Asians, Arab Americans, and Muslim
Americans, what kinds of discursive and material strategies are queer Mus-
lims and queer Arabs using to resist state and societal violence?∞∞

The import of these questions is suggested by the changing demograph-
ics of hiv transmission, prevention funding, and pharmaceutical industry
exploitation; the decriminalization of sodomy in the United States; the
global (albeit uneven) incorporation of various versions of legalized gay

xiv preface

marriage and domestic partnership; the rise of a global gay right wing
anchored in Europe and attaining credibility very pointedly through Islam-
ophobic rhetoric; flourishing gay and lesbian representation (in the U.S.
mainstream) such as The L Word and Queer Eye for the Straight Guy; nor-
mativizing gay and lesbian human rights frames, which produce (in tandem
with gay tourism) gay-friendly and not-gay-friendly nations; the queer
‘‘market virility’’ that can simulate heteronormative paternity through the
purchase of reproductive technology; the return to kinship and family
norms implicit in the new lesbian ‘‘global family,’’ complete with trans-
national adoptee babies; and market accommodation that has fostered
multibillion-dollar industries in gay tourism, weddings, investment oppor-
tunities, and retirement. In large part, the conversation that has dominated
sexuality studies of the post-civil rights era is a fatigued debate about the
advances and merits of civil legitimation—legalization of sodomy, gay mar-
riage, and gay adoption—in contrast to the sold-out politics embedded
within market interpellations of lgbtiq subjects, with the question of re-
sistance always at the core of this polarity. Rather than emphasizing the
resistant or oppositional, I seek to exhume the convivial relations between
queernesses and militarism, securitization, war, terrorism, surveillance
technologies, empire, torture, nationalism, globalization, fundamentalism,
secularism, incarceration, detention, deportation, and neoliberalism: the
tactics, strategies, and logistics of our contemporary war machines.

Tactics: A Word on Method

The correspondence between nonnormative sexualities, race, and patholo-
gized nationality has been examined and interrogated by theorists working
on transnational sexualities and queer diasporic identities, sexual citizen-
ship, consumption practices in relation to legislative gains and civil liber-
ties, the workings of global lgbtiq nongovernmental organizations and
sexual rights, and the reproduction of kinship and normative familial struc-
tures in globalization.∞≤ Reflective of an ongoing push to articulate queer
theories beyond their origins in literary studies, as well as a challenge to
unprobed assumptions of whiteness and citizenship privilege, the import of
this work remains relatively unaddressed in contemporary political di-
alogues. Terrorist Assemblages continues this critical mandate to disrupt
certain dialogues when they refuse to take into account feminist, queer, and
transnational contributions to these conversations by highlighting hetero-
normative framings and absent analytics.

tactics, strategies, logistics xv

In the spirit of such disruptions, Terrorist Assemblages engages a range of
di√erent theoretical paradigms, textual materials, and tactical approaches
that are reflective of a queer methodological philosophy. Queerness irrever-
ently challenges a linear mode of conduction and transmission: there is no
exact recipe for a queer endeavor, no a priori system that taxonomizes the
linkages, disruptions, and contradictions into a tidy vessel. The texts I have
assembled are governmental texts on counterterrorism technologies; films,
documentaries, and television shows; print media (especially lgbtiq re-
gional, national, and international newspapers and magazines); organiza-
tional press releases and manifestos; and ethnographic data (including
participant-observation at numerous pivotal lbgtiq political events and
meetings and interviews with prominent lgbtiq community organizers
and activists). I have also examined what might be constituted as circuits of
alternative press (postings from listservs such as professorsforpeace.org
and portside.org, and numerous websites and news services such as the
Pacifica News Service and opendemocracy.net) and representational and
cultural artifacts (photos, consumables, visual depictions). Assembling
these varied and often disjunctive primary sources is crucial to countering
the platitudinous and journalistic rhetoric that plagues those public dis-
courses most readily available for consumption. By considering those
sources within the frame of this study, I hope to contribute to the building
of an alternative historical record, archive, and documentation of our con-
temporary moments. However, I veer away from the instinctual, the natu-
ral, or the commonsensical as the basis of a queer sensibility. On the con-
trary, I am interested in the unexpected, the unplanned irruptions, the lines
of flight, the denaturalizing of expectation through the juxtaposition of the
seemingly unrelated, working to undo the naturalized sexual scripts of
terror that become taken-for-granted knowledge formations.

My analyses draw upon more than five years of research conducted in
New York, New Jersey, and Connecticut involving community-based orga-
nizations, activist events, meetings, protests, teach-ins, and panels, as well
as pamphlets, educational materials, propaganda, and press releases from
both alternative and mainstream media. The methodologies employed in
this work involve formal interviews, participant-observation at meetings
and events, discursive analyses of mainstream and alternative media, and
readings of legal decisions. A film project on which I am currently working,
about the participation since the early 1990s of South Asian progressive
organizations in the annual New York City India Day Parade, titled India
Shining, also forms the backdrop of this manuscript and informs my analy-

xvi preface

ses. More than 150 hours of footage for the film, including interviews with
over sixty South Asian community activists, artists, and community mem-
bers, visually portray the political conundrums written about here.

This book spans South Asian, Arab American, and Muslim racial forma-
tions, centering what are currently being termed West Asian formations as
well as Arab American and Muslim identities in the study of Asian American
and South Asian American historical and contemporary processes of racial-
ization and sexualization, promoting a linking of Arab American and Asian
American studies. While there is a clear focus on U.S. sexual exceptional-
isms, I draw together discrete state projects that radiate outward, tracing
other national sexual exceptionalisms—in Britain and, to a lesser extent,
the Netherlands—via the growing cohesion of a global gay Islamophobia.
Clearly the scales of place and space in this project are unruly and perhaps at
times too specific: New York City, for example, and the tristate area beyond
it (New York, New Jersey, Connecticut) are a key focus of some of the lgbtiq
organizing and news coverage. Nevertheless, the expansive geographical
boundaries of this project, both real and imagined, reflect both an unhomed
interdisciplinarity as well as mediated tensions and deliberate blurring be-
tween area studies knowledge formations and ethnic, diaspora, and transna-
tional studies. In the age of what Rey Chow hails as the ‘‘world target’’—the
world as an object to be destroyed—the mandate to envision alternatives to
‘‘target fields’’ (the conventional organization of postwar military area stud-
ies geographies that are ‘‘fields of information retrieval and dissemina-
tion . . . necessary for the perpetuation of the United States’ political and
ideological hegemony’’) only intensifies. This project may fail in fully dis-
placing the self-referential eye/I that Chow argues is the crux of U.S. prac-
tices of targeting the world. By not playing by the disciplinary rules, how-
ever, I can o√er alternative and submerged geographies—the United States
from decidedly underresourced, nonnormative vantage points—exposing
the United States not only as targeting but also as the target, as targeted.∞≥

Strategies: On Speed—Hauntings, Timings, Temporalities

The present as an experience of a time is precisely the moment when

di√erent forms of absence become mixed together: absence of those

presences that are no longer so and that one remembers (the past),

and absence of those others that are yet to come and are anticipated

(the future).—Achille Mbembe, On the Postcolony

tactics, strategies, logistics xvii

The accelerated state tends to be exuberant in invention and fancy,

leaping rapidly from one association to the next, carried along by the

force of its own impetus. Slowness, in contrast, tends to go with care

and caution, a sober and critical stance, which has its uses no less

than the ‘‘go’’ of e√usion.—Oliver Sacks, ‘‘Speed: Aberrations of

Time and Movement’’

The time is out of joint. The world is going badly. It is worn but its

wear no longer counts. Old age or youth—one no longer counts in

that way. The world has more than one age. We lack the measure of

the measure. We no longer realize the wear, we no longer take ac-

count of it as of a single age in the progress of history. Neither

maturation, nor crisis, nor even agony. Something else. What is hap-

pening is happening to age itself, it strikes a blow at the teleological

order of history. What is coming, in which the untimely appears, is

happening to time but it does not happen in time. Contretemps. The

time is out of joint.—Jacques Derrida, Specters of Marx

The tempo of always-becoming is in part what Achille Mbembe, writing
about Africa as an anachronistic void, elucidates in his usage of ‘‘emerging
time,’’ ‘‘time that is appearing,’’ ‘‘passing time,’’ and ‘‘the time of entangle-
ment.’’ In his critique of telos, unilateral directionality, and the cyclical
pattern of stability and rupture, Mbembe wants not only to claim time as
nonlinear, an always already apropos move, but insu≈cient, he argues,
given that nonlinearity has been embraced as chaos. Ultimately, he seeks to
destabilize the opposition between stability and chaos, such that chaos is
discharged from its semiotic resonance with violence, upheaval, anarchy.∞∂

It is not to normativize chaos per se, nor to mark its production as aberrant,
but to allow for what might issue forth from it, what it might produce,
rather than to seek the antidote that would suppress it. It is also to disen-
tangle political and social chaos from the terms of its conventional re-
sponse, that of political urgency.

This notion of political urgency, a temporality that problematically re-
suscitates state of exception discourses, suggests a particular relationship to
temporality and change, inasmuch as it cuts across or runs against the grain
of the ideal of laborious, ponderous, leisurely production of intellectual
scholarship that can thrive only in the stable confines of a ‘‘room of one’s
own’’ or a political climate that is not disruptive or tumultuous. No doubt
this is, or was, a western concept of intellectual labor, mired in modernist

xviii preface

yearnings for and fantasies about work, leisure, temporality, and spatiality.
If we say that events are happening fast, what must we slow down in order
to make such a pronouncement? If we delineate time as having a steady
rhythm, what disjunctures must we smooth out or over in order to arrive at
that conclusion? If we feel that things are calm, what must we forget in
order to inhabit such a restful feeling?

Foregrounding the political urgency of this project reifies certain events:
in this case, September 11, 2001, commonly 9/11, as a particular turning
point or a central generator of desires for expediency, rapidity, political
innovativeness, caught in a binary debate of rupture versus continuity.∞∑ As
metaphor, 9/11 reflects particular spatial and temporal narratives and also
produces spatializing and temporalizing discourses.∞∏ September 11, when
invoked, is done so cautiously, as an event in the Deleuzian sense, privileg-
ing lines of flight, an assemblage of spatial and temporal intensities, coming
together, dispersing, reconverging. The event-ness of September 11 refuses
the binary of watershed moment and turning point of radical change, ver-
sus intensification of more of the same, tethered between its status as a
‘‘history-making moment’’ and a ‘‘history-vanishing moment.’’∞π On behalf
of his conceptualization of September 11 as a ‘‘snapshot’’—a break and an
explosion—Nilüfer Göle argues that ‘‘understanding September 11th re-
quires building a narrative starting from the terrorist moment as an in-
stance, that is an exemplary incident which, in one moment, allows dif-
ferent temporalities to emerge, and with them, a range of issues hitherto
suppressed.’’ For Göle, the snapshot encompasses the temporalities of the
instant and the image, of fast-forwarding, rewinding, and shuttering, rather
than being strictly anchored to the past, present and future.∞∫ Less wedded
to visual metaphor is David Kazanjian’s reworking of Walter Benjamin’s
thoughts on memory and history in relation to flashes, aufblitz, ‘‘flash-
points,’’ what he defines as a ‘‘burst[ing] into action and being, not out of
nothing, but transformed from one form to another; and . . . the powerful
e√ects of that transformation or emergence.’’∞Ω Flashpoints signal a pro-
cedural becoming-time for Kazanjian, a centripetal turbulence of illumina-
tion so powerful that it may blind the past even as it spotlights the present
and lights up the future.

Terrorist Assemblages emerges as a story about various events that operate
as both snapshots and flashpoints: of September 11, torture at Abu Ghraib,
the decriminalization of sodomy in the United States, the spate of racial
backlash crimes against Muslims and Sikhs, the detention and deportation
of suspected terrorists, and post-9/11 organizing. But both frames—snap-

tactics, strategies, logistics xix

shot, through its relation to history making and history vanishing, and
flashpoint, as a concretized movement from one incarnation of being to
another—rely on the paradigms of past, present, and future, a before and an
after, even if their inherent periodizations spill over, foreshadow and stalk
each other, loop back recursively, return and relay, and scramble their atten-
dant spatializing e√ects. As with all narratives of telos and periodization,
such as those embedded in and endemic to modernity, to heterosexuality, to
adulthood, temporal qualifications work to determine the intelligible
sphere of scholarly legitimacy. How, then, to reassess the valuation of schol-
arly production emergent from apparent notions of stability, longevity,
depth? Such a rethinking of the assumed shapes and temporalities of the
labor of thinking and writing contributes to a broader global vision that
does not erase profoundly uneven materialities of production in their man-
ifold constellations. This is not to advocate a postmodern fetishization of
anything quick, fleeting, and superficial, nor to deny that there is stillness in
this writing. I have struggled to situate becoming-time as a collapsing of the
binary frame of urgency, expediency, and politicality versus stability and
calm, and move to a notion of becoming-time that allows for the force of
the present in the ways of which Mbembe speaks, embracing the hetero-
glossia of public intellectual and intellectual activist modalities.

The futures are much closer to us than any pasts we might want to return
to or revisit. What does it mean to be examining, absorbing, feeling, reflect-
ing on, and writing about the archive as it is being produced, rushing at us—
literally, to entertain an unfolding archive? This question may lend an
immediacy to the work, or it may emit a hollow ringing of the past that no
longer feels pertinent; even more bizarrely, it may mean that the present is
still unrecognizable to us. So while this is not a historical project, it is
indeed a historicization of the contemporary moment, historicizing bio-
politics of the now. This has meant in part less emphasis on historicization,
or on the historicity of the biopolitical modes of surveillance, terror, war,
securitization, torture, empire, and violence examined in this text, and a
move toward collecting, shaping, and interrogating an archive that will be
available for future historicization.

This project is thus profoundly impelled by an anticipatory temporality, a
modality that seeks to catch a small hold of many futures, to invite futurity
even as it refuses to script it, distinct from an anticipatory ‘‘paranoid tem-
porality’’ that Eve Kosofsky Sedgwick critiques. Sedgwick writes of para-
noia, ‘‘No time could be too early for one’s having-already-known, for its
having-already-been-inevitable, that something bad would happen. And no

xx preface

loss could be too far in the future to need to be preemptively discounted.’’≤≠

Paranoid temporality is thus embedded in a risk economy that attempts to
ensure against future catastrophe. This is a temporality of negative exuber-
ance—for we are never safe enough, never healthy enough, never prepared
enough—driven by imitation (repetition of the same or in the service of
maintaining the same) rather than innovation (openness to disruption of
the same, calling out to the new).

A paranoid temporality therefore produces a suppression of critical cre-
ative politics; in contrast, the anticipatory temporalities that I advocate
more accurately reflect a Spivakian notion of ‘‘politics of the open end,’’≤∞ of
positively enticing unknowable political futures into our wake, taking risks
rather than guarding against them. In that sense it is also ensconced in an
antedating temporality, an example of which is as follows: ‘‘The runner’s
belief that he consciously heard the gun and then, immediately, exploded
o√ the blocks is an illusion made possible . . . because the mind antedates
the sound of the gun by almost half a second.’’≤≤ This book is an attempt at
antedating the sound of the gun—that is, not only or primarily anticipating
the future, but also recording the future that is already here, yet unknown
but for a split second. Writing that ‘‘haunting is a constituent element of
modern social life,’’ Avery Gordon asks us to contemplate ‘‘the paradox of
tracking through time and across all those forces which makes its mark by
being there and not being there at the same time, cajoling us to reconsider
. . . the very distinctions between there and not there, past and present,
force and shape.’’≤≥

Here, ‘‘ghostly matters’’ signal the primacy of the past and our inheri-
tance of the past: its hauntings, its demands, its present absences and
absent presences. However, in part what I mean to highlight through an
antecedent temporality are the ghosts of the future that we can already
sni√, ghosts that are waiting for us, that usher us into futurities. Haunting
in this sense defuses a binary between past and present—because indeed the
becoming-future is haunting us—while its ontological debt to that which
once was nevertheless cautions against an easy privileging of the fetish of
innovation, of what might otherwise be demeaned as an unthinking reach
for that which is trendy or cutting-edge. Haunting, as Gordon implies, is
also a methodological approach that keeps an eye out for shadows, ephem-
era, energies, ethereal forces, textures, spirit, sensations: ‘‘Haunting is a
very particular way of knowing what has happened or is happening. Being
haunted draws us a√ectively, sometimes against our will and always a bit

tactics, strategies, logistics xxi

magically, into the structure of feeling of a reality that we come to experi-
ence, not as cold knowledge, but as a transformative recognition.’’≤∂

To understand how we experience such transformative recognition, I
turn to the neurologist Oliver Sacks, who has brilliantly written on the
‘‘wild range of speeds’’ experienced by the human brain. In his exposition
he details other ways of measuring time outside of the past-present-future
triad and their scrambling, as an intensification or de-intensification of the
experience of time, as one of ‘‘registering larger or smaller numbers of
events in a given time.’’ Relationships between speed (how fast or slow time
feels), pace (the tempo, rate, or intervals of registering events within time),
and duration (the length of time within which these events are registered)
alter and are altered. Sacks quotes William James: ‘‘Our judgment of time,
our speed of perception, depends on how many ‘events’ we can perceive in a
given unit of time.’’ The speeding up of time involves ‘‘a foreshortening, a
telescopy of time,’’ a contraction or compression of time whereby less is
registered in shorter time units but time is lived faster. Slowing down time
enables an ‘‘enlargement, a microscopy of time,’’ an expansion of time
during which more is registered, but time is lived as slow, or slowed, ‘‘in-
creased speed of thought and an apparent slowing down of time’’ resulting
in an ‘‘enlarged and spacious timescape.’’ As Sacks explains, ‘‘The apparent
slowing of time in emergencies . . . may come from the power of intense
attention to reduce the duration of individual frames.’’≤∑ So, in the midst of
the frenetic speeds of crisis and urgency, a slowing of time happens, and
with it, a deeper scrutiny of every single experienced moment. Like an
enlarged timescape, this text is also a slowing down of a particular histor-
ical moment of crisis, a matching of increased speed of thought that accom-
panies responses to crisis with the slowing down of individual frames nec-
essary to really comprehend and attend to that crisis. History, at least what
one might conventionally think of as history, is secondary to the enlarged
timescape—that is, the time of entanglement—of this book.

In proposing what Elizabeth Freeman calls a ‘‘deviant chronopolitics,’’
one that envisions ‘‘relations across time and between times’’ that upturn
developmentalist narratives of history,≤∏ I would add that time must be
conjured not only as nonlinear, but also as nonmetric. Manuel De Landa
describes metric temporality as that which ‘‘take[s] for granted the flow of
time already divided into identical instants bearing such close resemblance
to one another that the flow may regarded as essentially homogenous.’’
Nonmetric time deconstructs the naturalization of the administrative units

xxii preface

of measurement of the ‘‘familiar, divisible, and measurable time of everyday
experience’’ and challenges the assumption that the repetition of these
units, these ‘‘stable oscillators’’ at di√erent scales, is ‘‘composed of identical
instants.’’≤π Quite simply, one second is not the same as another second.
Following both De Landa and Sacks, the chronopolitics of any text must
also be seen to be resonant with a√ective modalities of speed, duration, and
pace. Excavating the schisms between clock time and personal time, ‘‘not
constrained by external perception or reality,’’≤∫ Sacks suggests that speed,
pace, and duration are ontological properties rather than temporal qualifi-
cations, raising the following questions: What kinds of times are we living?
How are we living time in these times? That is, what is the relation of
historical time to lived time, to temporalities of living? Each work has its
own time, and times within itself: the time of its writing, the time of its
release (times to which it belongs), and the time of the text, of the words
themselves, of times and temporalities that intersect with its audience’s
times (times that it impels); that is, temporalities of production and ab-
sorption. There are a multitude of times embedded in any enunciation, act,
or articulation. The time of any text remains a mystery, a chance encounter
with a moment, a reader, an assemblage of all of these converging; to
borrow from Shakespeare (like Derrida), the time is out of joint: something
is happening to time, not in time, revamping an encounter with time. And
so this book is an assemblage of temporalities and movements—speed,
pace, duration—which is not strictly bound to developmentalist or histor-
ical telos or their disruption, and an assemblage of theoretical interests,
meaning that there is not one or several main strands that thread through
this book, but rather ideas that converge, diverge, and merge. For example,
the book takes a turn in the middle: the introduction and chapters 1 and 2
focus primarily on representational problematics and subject formation,
while the last two chapters take up complications of the e≈cacy of repre-
sentational praxis with issues of a√ect, ontology, and biopolitical control,
foregrounding population construction. Proliferating here are multiple and
layered temporalities, multiple histories and futures, within all these of
these: snapshots, flashpoints, and assemblages.

Logistics: Mapping the Text

José Esteban Muñoz’s writing on the ‘‘terrorist drag’’ of the Los Angeles–
based performance artist Vaginal Davis bizarrely harks to another political
era, as if it were long ago, when the notion of the terrorist had a trenchant

tactics, strategies, logistics xxiii

but distant quality to it. Muñoz argues that Davis’s drag performances,
encompassing ‘‘cross-sex, cross-race minstrelsy,’’ are terrorist on two levels.
Aesthetically, Davis rejects glamour-girl feminine drag in favor of ‘‘ground
level guerilla representational strategies’’ such as white supremacist militia-
men and black welfare-queen hookers, what Muñoz calls ‘‘the nation’s most
dangerous citizens.’’ This alludes to the second plane of meaning, the re-
enactment of the ‘‘nation’s internal terrors around race, gender, and sex-
uality.’’≤Ω It is imperative to note that guerrillas and terrorists have vastly
di√erent national and racial valences, the former bringing to mind the
phantasmatic landscapes of Central and South America, and the latter, the
enduring legacy of Orientalist imaginaries. In the context of these geogra-
phies it is notable that Davis as the white militiaman astutely brings terror-
ism home—to Oklahoma City, in fact—and in doing so dislodges, at least
momentarily, the Orientalist legacy of terrorism.

Muñoz’s description of this terrorist drag appropriately points to the
historical convergences between queers and terror: homosexuals have been
traitors to the nation, figures of espionage and double agents, associated
with communists during the McCarthy era, and, as with suicide bombers,
have brought on and desired death through the aids pandemic (both sui-
cide bomber and gay man always figure as already dying, a decaying or
corroding masculinity). More recent exhortations place gay marriage as
‘‘the worst form of terrorism’’ and gay couples as ‘‘domestic terrorists.’’≥≠

Clearly, one can already ask: What is terrorist about the queer? But the
more salient and urgent question is: What is queer about the terrorist? And
what is queer about terrorist corporealities? The depictions of masculinity
most rapidly disseminated and globalized at this historical juncture are
terrorist masculinities: failed and perverse, these emasculated bodies al-
ways have femininity as their reference point of malfunction, and are
metonymically tied to all sorts of pathologies of the mind and body—homo-
sexuality, incest, pedophilia, madness, and disease. We see, for example, the
queer physicality of terrorist monsters haunting the U.S. State Department
counterterrorism website.≥∞ With the unfurling, viruslike, explosive mass of
the terrorist network, tentacles ever regenerating despite e√orts to truncate
them, the terrorist is concurrently an unfathomable, unknowable, and hys-
terical monstrosity, and yet one that only the exceptional capacities of U.S.
intelligence and security systems can quell. This unknowable monstrosity is
not a casual bystander or parasite; the nation assimilates this e√usive dis-
comfort with the unknowability of these bodies, thus a√ectively producing
new normativities and exceptionalisms through the cataloguing of un-

xxiv preface

knowables. Concomitantly, masculinities of patriotism work to distinguish,
and thus discipline or incorporate and banish, terrorist from patriot. It is
not that we must engage in the practice of excavating the queer terrorist, or
queering the terrorist; rather, queerness is always already installed in the
project of naming the terrorist; the terrorist does not appear as such with-
out the concurrent entrance of perversion, deviance. The strategy of en-
couraging subjects of study to appear in all their queernesses, rather than
primarily to queer the subjects of study, provides a subject-driven tem-
porality in tandem with a method-driven temporality. Playing on this dif-
ference, between the subject being queered and queerness already existing
within the subject (and thus dissipating the subject as such), allows for both
the temporality of being (ontological essence of the subject) and the tem-
porality of always-becoming (continual ontological emergence, a Deleuzian
becoming without being).

The introduction, ‘‘Homonationalism and Biopolitics,’’ details three per-
tinent frames of the book project: sexual exceptionalism, regulatory queer-
ness, and the ascendancy of whiteness. These frames act as an interlocking
nexus of power grids that map the various demarcations of race, gender,
class, nation, and religion that permeate constructions of terror and terror-
ist bodies. I argue that in the United States at this historical juncture an
opportunity for forms of lgbtiq inclusion in the national imaginary and
body politic rests upon specific performances of American sexual excep-
tionalism vis-à-vis perverse, improperly hetero- and homo- Muslim sex-
ualities. To elucidate forms of regulatory queerness, I discuss forms of queer
secularity that attenuate constructions of Muslim sexuality. In particular,
sites of queer struggle in Europe—Britain, the Netherlands—have articu-
lated Muslim populations as an especial threat to lgbtiq persons, organiza-
tions, communities, and spaces of congregation. Finally, I review the emer-
gence of a global political economy of queer sexualities that—framed
through the notion of the ‘‘ascendancy of whiteness’’—repeatedly coheres
whiteness as a queer norm and straightness as a racial norm.

Chapter 1, ‘‘The Sexuality of Terrorism,’’ elaborates on the rise of U.S.
homonationalism, the dual movement in which certain homosexual con-
stituencies have embraced U.S. nationalist agendas and have also been em-
braced by nationalist agendas. I argue that discourses of counterterrorism
are intrinsically gendered, raced, and sexualized and that they illuminate
the production of imbricated normative patriot and terrorist corporealities
that cohere against and through each other. I survey the schizophrenic
domestication and expulsion of queer sexualities via the normalizing im-

tactics, strategies, logistics xxv

pulses of patriotism after September 11, 2001. I examine the field of terror-
ism studies, and its growth over the last several decades, to narrate its
investments in a western romance of the heteronormative family coupled
with the assumed sexual pathologies of terrorists. I highlight the propensity
for recent feminist and queer theorizing on terrorist subjectivities to unwit-
tingly reproduce these investments. Using Edward Said’s Orientalism to
read various episodes of the satirical cartoon comedy show South Park, I
demonstrate that the U.S. formation of the homonational subject of rights
discourses works in conjunction with patriotic propaganda to produce pop-
ulations of ‘‘queer terrorists.’’ Through an assessment of these multiple
texts, I argue that the contemporary U.S. heteronormative nation actually
relies on and benefits from the proliferation of queerness, especially in
regard to the sexually exceptional homonational and its evil counterpart,
the queer terrorist of elsewhere. These fleeting invitations into nationalism
indicate that U.S. nation-state formations, historically reliant on heteronor-
mative ideologies, are now accompanied by—to use Lisa Duggan’s term—
homonormative ideologies that replicate narrow racial, class, and gender
national ideals.

Building on this frame of U.S. homonationalism, in chapter 2, ‘‘Abu
Ghraib and U.S. Sexual Exceptionalism,’’ I demonstrate homonationalism’s
deployment in a transnational frame, whereby a claim is made to a proper
modern homosexual exceptional identity in relation to an Orientalist ver-
sion of Muslim male sexuality. Surveying the critical commentary gener-
ated by feminist and queer theorists—such as Barbara Ehrenreich, Patrick
Moore, Zillah Eisenstein, and Slavoj Žižek—during the aftermath of the
release of the Abu Ghraib photos in May 2004, I maintain that Muslim
masculinity is simultaneously pathologically excessive yet repressive, per-
verse yet homophobic, virile yet emasculated, monstrous yet flaccid. This
discourse serves to rearticulate the devitalization of one population se-
questered for dying—Iraqi detainees accused of terrorist a≈liations—into
the securitization and revitalization of another population, the American
citizenry. E√ectively, this is a biopolitical reordering of the negative register
of death transmuted into the positive register of life, especially for U.S.
homonormative subjects who, despite the egregious homophobic, racist,
and misogynist behavior of the U.S. military prison guards, benefit from the
continued propagation of the United States as tolerant, accepting, even
encouraging of sexual diversity. America is narrated by multiple progressive
sectors as embodying an exceptional multicultural heteronormativity, one
that is also bolstered by homonormativity.

xxvi preface

While the first two chapters foreground conservative homonormative
formations, chapter 3, ‘‘Intimate Control, Infinite Detention: Rereading the
Lawrence Case,’’ continues the examination of the proliferation of sexual
exceptionalism through queer liberal subject formations. The historic Law-
rence and Garner v. Texas ruling decriminalized sodomy between consensual
adults in the United States in June 2003. The language of the Lawrence
decision imagines the homosexual subject as a queer liberal one, invested in
consumption, property ownership, and intimate, stable sexual relation-
ships, relying on an archaic formulation of public/private divides that has
little utility for daily living. It also assumes that being accorded the right to
the private realm is adequate compensation for the intrusions of public
surveillance. Finally, the ruling posits the capacity for intimacy as the baro-
metric measure of which sexual actors, more so than sexual acts, are worthy
of protection.

Through a deconstruction of the celebratory readings of the ruling, I
argue that such readings are only possible through the erasure of the con-
temporary politics of surveillance, racial profiling, detention, and deporta-
tion. I reread the privacy and intimacy debates of Lawrence through a dif-
ferent set of optics: the 1996 Immigration and Welfare Reform Act, the usa
patriot Act (Uniting and Strengthening America by Providing Appropriate
Tools Required to Intercept and Obstruct Terrorism Act), and the subse-
quent spatial politics and practices of detention and deportation. The Law-
rence decision is emblematic of legislative incorporation for queer liberal
and homonormative subjects. Further, intimacy for queerly racialized pop-
ulations (demarcated for neglect, disposal, and death), rather than residing
in the private or mismanaged in the public, appears as circulating points of
exchange and contact within a biopolitical control economy. This economy
is mediated by surveillance, systems of information gathering and monitor-
ing, and aggregations of statistics, such that the spatial and representational
public and private domains of liberal personhood remain meaningful only
insofar as they demarcate subjects of privilege. Thus I rearticulate intimacy
as a register beyond the disciplinary subject, embedded in control societies
as a mode of population disaggregation between those incited to life and
those consigned to death.

Chapter 4, ‘‘ ‘The Turban Is Not a Hat’: Queer Diaspora and Practices of
Profiling,’’ extends this analysis of queer liberal formations to queer di-
asporic subjects. Ironically, South Asian queer diasporic subjects are under
even greater duress to produce themselves as exceptional American sub-
jects, not necessarily as heteronormative but as homonormative, even as the

tactics, strategies, logistics xxvii

queernesses of these very bodies are simultaneously used to pathologize
populations of terrorist look-alike bodies. As contagions that trouble the
exceptionalisms of queer South Asian diasporas, male turbaned Sikh bod-
ies, often mistaken for Muslim terrorist bodies, are read as patriarchal by
queer diasporic logics and placed within heteronormative victimology nar-
ratives by Sikh American advocacy groups focused on redressing the phe-
nomenon of ‘‘mistaken identity.’’ Both queer diasporic and Sikh American
logics are indebted to visual representations of corporeality. Hence, I reread
these bodies as a√ectively troubling—generating a√ective confusion and
interdeterminancy—in terms of ontology, tactility, and the combination of
organic and nonorganic matter. Reading turbans through a√ect challenges
both the limits of queer diasporic identity that balks at the nonnormativity
of the turbaned body (even as it avows the pathological racial and sexual
renderings of terrorist bodies) while simultaneously infusing the ‘‘mistaken
identity’’ debates with di√erent methods of comprehending the suscep-
tibility of these bodies beyond heteronormative victimology narratives.

In the conclusion, ‘‘Queer Times, Terrorist Assemblages,’’ I survey the
chapters to argue for new directions in cultural studies that critically reas-
sess the use of intersectional models. I turn to a√ective, ontological, and
assemblage paradigms to challenge the limits of identity-based narratives
of queerness, especially those reliant on visibility politics. Thus the book
concludes with a strong political and intellectual mapping for the futurity
of queer critique and its relevance to global forces of securitization, coun-
terterrorism, and nationalism.

Terrorist Assemblages: Homonationalism in Queer Times o√ers a new para-
digm for the theorization of race and sexuality. The book marks the powerful
emergence of the disciplinary queer (liberal, homonormative, diasporic)
subject into the bountiful market and the interstices of state benevolence—
that is, into the statistical fold that produces appropriate digits and facts to-
ward the population’s optimization of life and the ascendancy of whiteness:
full-fledged regulatory queer subjects and the regularization of deviancy.
Further, this sexually exceptional subject is produced against queerness, as a
process intertwined with racialization, that calls into nominalization abject
populations peripheral to the project of living, expendable as human waste
and shunted to the spaces of deferred death. Reflective of my desire for
responsive political and pedagogical strategies that, in Gayatri Chakravorty
Spivak’s words, produce an ‘‘uncoercive rearrangement of desires,’’≥≤ this
book is my modest contribution to that mandate. I hope it will spur more
questions and dilemmas than it necessarily resolves, spark debate, and invite

xxviii preface

such uncoercive rearrangements rather than situate itself or be situated as
masterly, correcting, or prescriptive. The guiding question for this endeavor
remains: Can we keep our senses open to emergent and unknown forms of
belonging, connectivity, intimacy, the unintentional and indeterminate slip-
pages and productivities of domination, to signal a futurity of a√ective
politics?

‘‘People are now coming out of the closet on the word empire,’’ said the

conservative columnist Charles Krauthammer. ‘‘The fact is no coun-

try has been as dominant culturally, economically, technologically

and militarily in the history of the world since the Roman Empire.’’

The metaphor of coming out is striking, part of a broader trend of

appropriating the language of progressive movements in the service

of empire. How outrageous to apply the language of gay pride to a

military power that demands that its soldiers stay in the closet.—Amy

Kaplan, ‘‘Violent Belongings and the Question of Empire Today’’

introduction:

homonationalism and biopolitics

Both Krauthammer and his critic, the American studies scholar Amy Kap-
lan, highlight the confluence of American sexuality and politics.∞ The com-
ing out metaphor, which Kaplan later states is invoked incessantly by U.S.
neocons to elaborate a burgeoning ease with the notion of the United States
as an empire, is striking not only for its appropriative dissemination, but for
what the appropriation indexes. On the one hand, the convergence marks a
cultural moment of national inclusion for homosexuality, alluding to a par-
ticular kind of parallel possibility for the liberated nation and the liberated
queer. This sanctioning of the lingua franca of gay liberation hints that the
liberation of American empire from its closets—an empire already known
but concealed—will and should result in pride, a proud American empire. In
this incisive piece, Kaplan astutely points to the necessary elisions of Kraut-
hammer’s pronouncement, but unfortunately enacts another e√acement of
her own. From a glance at the demographics, one could deduce that those
most likely to be forced into closeting by the ‘‘Don’t Ask, Don’t Tell’’ policy,
given their disproportionate percentage of enlistment in the U.S. military,
are men and women of color.≤ Thus, any a≈nity with nonnormative sexual
subjects the nation might unconsciously intimate is vigilantly circum-

2 introduction

scribed by a ‘‘military power that demands that its soldiers stay in the
closet.’’ This proviso is implicitly racially inflected, demarcating the least
welcome entrants into this national revelation of pride to be queer people
of color. Moreover, in this reclamation of exceptionalism, both Krautham-
mer and Kaplan execute a troubling a≈rmation of the teleological invest-
ments in ‘‘closeting’’ and ‘‘coming out’’ narratives that have long been cri-
tiqued by poststructuralist theorists for the privileged (white) gay, lesbian,
and queer liberal subjects they inscribe and validate.

National recognition and inclusion, here signaled as the annexation of
homosexual jargon, is contingent upon the segregation and disqualification
of racial and sexual others from the national imaginary. At work in this
dynamic is a form of sexual exceptionalism—the emergence of national
homosexuality, what I term ‘‘homonationalism’’—that corresponds with
the coming out of the exceptionalism of American empire. Further, this
brand of homosexuality operates as a regulatory script not only of norma-
tive gayness, queerness, or homosexuality, but also of the racial and na-
tional norms that reinforce these sexual subjects. There is a commitment to
the global dominant ascendancy of whiteness that is implicated in the
propagation of the United States as empire as well as the alliance between
this propagation and this brand of homosexuality. The fleeting sanctioning
of a national homosexual subject is possible, not only through the prolifera-
tion of sexual-racial subjects who invariably fall out of its narrow terms of
acceptability, as others have argued, but more significantly, through the
simultaneous engendering and disavowal of populations of sexual-racial oth-
ers who need not apply.

In what follows I explore these three imbricated manifestations—sexual
exceptionalism, queer as regulatory, and the ascendancy of whiteness—and
their relations to the production of terrorist and citizen bodies. My goal is
to present a dexterous portrait, signaling attentiveness to how, why, and
where these threads bump into each other and where they weave together,
resisting a mechanistic explanatory device that may cover all the bases. In
the case of what I term ‘‘U.S. sexual exceptionalism,’’ a narrative claiming
the successful management of life in regard to a people, what is noteworthy
is that an exceptional form of national heteronormativity is now joined by
an exceptional form of national homonormativity, in other words, homona-
tionalism. Collectively, they continue or extend the project of U.S. national-
ism and imperial expansion endemic to the war on terror. The terms of
degeneracy have shifted such that homosexuality is no longer a priori ex-
cluded from nationalist formations. I unearth the forms of regulation im-

homonationalism and biopolitics 3

plicit in notions of queer subjects that are transcendent, secular, or other-
wise exemplary as resistant, and open up the question of queer re/produc-
tion and regeneration and its contribution to the project of the optimiza-
tion of life. The ascendancy of whiteness is a description of biopolitics
pro√ered by Rey Chow, who links the violence of liberal deployments of
diversity and multiculturalism to the ‘‘valorization of life’’ alibi that then
allows for rampant exploitation of the very subjects included in discourses
of diversity in the first instance. I elucidate how these three approaches to
the study of sexuality, taken together, suggest a trenchant rereading of
biopolitics with regard to queerness as well as the intractability of queer-
ness from biopolitical arrangements of life and death.

U.S. Sexual Exceptionalism

One mapping of the folding of homosexuals into the reproductive valoriza-
tion of living—technologies of life—includes the contemporary emergence
of ‘‘sexually exceptional’’ U.S. citizens, both heterosexual and otherwise, a
formation I term ‘‘U.S. sexual exceptionalism.’’ Exceptionalism paradox-
ically signals distinction from (to be unlike, dissimilar) as well as excellence
(imminence, superiority), suggesting a departure from yet mastery of linear
teleologies of progress. Exception refers both to particular discourses that
repetitively produce the United States as an exceptional nation-state and
Giorgio Agamben’s theorization of the sanctioned and naturalized dis-
regard of the limits of state juridical and political power through times of
state crisis, a ‘‘state of exception’’ that is used to justify the extreme mea-
sures of the state.≥ In this project, this double play of exception speaks to
Muslim and Sikh ‘‘terrorist’’ corporealities as well as to homosexual pa-
triots. The ‘‘sexual torture scandal’’ at Abu Ghraib is an instructive example
of the interplay between exception and exceptionalism whereby the de-
ferred death of one population recedes as the securitization and valoriza-
tion of the life of another population triumphs in its shadow. This double
deployment of exception and exceptionalism works to turn the negative
valence of torture into the positive register of the valorization of (Ameri-
can) life, that is, torture in the name of the maximization and optimization
of life.

As the U.S. nation-state produces narratives of exception through the war
on terror, it must temporarily suspend its heteronormative imagined com-
munity to consolidate national sentiment and consensus through the recog-
nition and incorporation of some, though not all or most, homosexual

4 introduction

subjects. The fantasy of the permanence of this suspension is what drives
the production of exceptionalism, a narrative that is historically and politi-
cally wedded to the formation of the U.S. nation-state. Thus, the exception
and the exceptional work in tandem; the state of exception haunts the
proliferation of exceptional national subjects, in a similar vein to the Derri-
dean hauntology in which the ghosts, the absent presences, infuse ontology
with a di√erence.∂

Through the transnational production of terrorist corporealities, homo-
sexual subjects who have limited legal rights within the U.S. civil context
gain significant representational currency when situated within the global
scene of the war on terror. Taking the position that heterosexuality is a
necessary constitutive factor of national identity, the ‘‘outlaw’’ status of
homosexual subjects in relation to the state has been a long-standing theo-
retical interest of feminist, postcolonial, and queer theorists. This outlaw
status is mediated through the rise during the 1980s and 1990s of the gay con-
sumer, pursued by marketers who claimed that childless homosexuals had
enormous disposable incomes, as well as through legislative gains in civil
rights, such as the widely celebrated 2003 overturning of sodomy laws ren-
dered in the Lawrence and Garner v. Texas decision. By underscoring circuits
of homosexual nationalism, I note that some homosexual subjects are com-
plicit with heterosexual nationalist formations rather than inherently or
automatically excluded from or opposed to them. Further, a more pernicious
inhabitation of homosexual sexual exceptionalism occurs through stagings
of U.S. nationalism via a praxis of sexual othering, one that exceptionalizes
the identities of U.S. homosexualities vis-à-vis Orientalist constructions of
‘‘Muslim sexuality.’’ This discourse functions through transnational dis-
placements that suture spaces of cultural citizenship in the United States for
homosexual subjects as they concurrently secure nationalist interests glob-
ally. In some instances these narratives are explicit, as in the aftermath of the
release of the Abu Ghraib photos, where the claims to exceptionalism reso-
nated on many planes for U.S. citizen-subjects: morally, sexually, culturally,
‘‘patriotically.’’ This imbrication of American exceptionalism is increasingly
marked through or aided by certain homosexual bodies, which is to say,
through homonationalism.

What is nascent is not the notion of exceptionalism, nor of a gender
exceptionalism that has dominated the history of western feminist theoret-
ical production and activism. Current forms of exceptionalism work or are
furthered by attaching themselves to, or being attached by, nonheterosexual,
homonormative subjects. Exceptionalism is used not to mark a break with

homonationalism and biopolitics 5

historical trajectories or a claim about the emergence of singular newness.
Rather, exceptionalism gestures to narratives of excellence, excellent na-
tionalism, a process whereby a national population comes to believe in its
own superiority and its own singularity, ‘‘stuck,’’ as Sara Ahmed would say,
to various subjects.∑ Discourses of American exceptionalism are embedded
in the history of U.S. nation-state formation, from early immigration narra-
tives to cold war ideologies to the rise of the age of terrorism. These narra-
tives about the centrality of exceptionalism to the formation of the United
States imply that indoctrination à la exceptionalism is part of the disciplin-
ing of the American citizen (as it may be to any nationalist foundation).∏

Debates about American exceptionalism have typically mobilized criteria as
far ranging as artistic expression, aesthetic production (literary and cul-
tural), social and political life, immigration history, liberal democracy, and
industrialization and patterns of capitalism, among others.π However, dis-
cussions of American exceptionalism rarely take up issues of gender and
sexuality. While for the past forty years scholars have been interrogating
feminist practices and theorizations that explicitly or implicitly foster the
consolidation of U.S. nationalism in its wake, a growing cohort is now
examining queer practices and theorizations for similar tendencies. Forms
of U.S. gender and (hetero)sexual exceptionalism from purportedly progres-
sive spaces have surfaced through feminist constructions of ‘‘other’’ women,
especially via the composite of the ‘‘third world woman.’’∫

Inderpal Grewal, for example, argues against the naturalization of hu-
man rights frames by feminists, noting that the United States routinely
positions itself ‘‘as the site for authoritative condemnation’’ of human
rights abuses elsewhere, ignoring such abuses within its borders. Grewal
alludes to the American exceptionalism that is now requisite common sense
for many feminisms within U.S. public cultures: ‘‘Moral superiority has
become part of emergent global feminism, constructing American women
as saviors and rescuers of the ‘oppressed women.’ ’’Ω The recent embrace of
the case of Afghani and Iraqi women and Muslim women in general by
western feminists has generated many forms of U.S. gender exceptionalism.
Gender exceptionalism works as a missionary discourse to rescue Muslim
women from their oppressive male counterparts. It also works to suggest
that, in contrast to women in the United States, Muslim women are, at the
end of the day, unsavable. More insidiously, these discourses of exceptional-
ism allude to the unsalvageable nature of Muslim women even by their own
feminists, positioning the American feminist as the feminist subject par
excellence.∞≠

6 introduction

One pertinent example is culled from the interactions of the Revolution-
ary Association of the Women of Afghanistan (rawa) with the Feminist
Majority Foundation, which ended with an accusation of appropriation and
erasure of rawa’s e√orts by the foundation. A letter written on April 20,
2002 condemns the foundation’s representation of its handiwork as having
‘‘a foremost role in ‘freeing’ Afghan women’’ while failing to mention
rawa’s twenty-five-year presence in Afghanistan (indeed, failing to men-
tion rawa at all), as if it had ‘‘single-handedly freed the women of Afghani-
stan from an oppression that started and ended with the Taliban.’’ Calling
the Feminist Majority Foundation ‘‘hegemonic, U.S.-centric, ego driven,
corporate feminism,’’ rawa notes that it has ‘‘a longer history than the
Feminist Majority can claim’’ and cites multiple instances of the founda-
tion’s erasure of rawa’s political organizing. rawa also berates the Feminist
Majority for its omission of the abuse of women by the Northern Alliance,
atrocities that at times were more egregious than those committed by the
Taliban, stating that ‘‘the Feminist Majority, in their push for U.S. political
and economic power, are being careful not to anger the political powers in
the U.S.’’∞∞

The ranks of ‘‘hegemonic U.S.-centric’’ feminists enamored with the
plight of Afghan women under Taliban rule included the Feminist Majority
Foundation, which had launched ‘‘Our Campaign to Stop Gender Apart-
heid in Afghanistan’’ in 1996.∞≤ This campaign arguably led to commodity
fetishes such as Eve Ensler’s v-Day benefit with her ‘‘tribute to Afghan
women,’’ a monologue entitled ‘‘Under the Burqa’’ performed by Oprah
Winfrey at New York City’s largest arena, Madison Square Garden, to a
sold-out audience in February 2001.∞≥ The event also promoted the pur-
chase, in remembrance of Afghan women, of a ‘‘burqa swatch,’’ meant to be
worn on one’s lapel to demonstrate solidarity with Afghan women through
the appropriation of a ‘‘Muslim’’ garment. While these forms of celebrity
feminism might provide us momentary sardonic amusement, they are an
integral part of U.S. feminist public cultures and should not be mistaken as
trivial. Their agendas are quite conducive to that of serious liberal feminists
in the United States such as those in the ranks of the Feminist Majority, and
in the age of professionalized feminism these purportedly divergent circuits
divulge their imbrication through various modes of commodification.
These feminists, having already foregrounded Islamic fundamentalism as
the single greatest violent threat to women, were perfectly poised to capital-
ize on the missionary discourses that reverberated after the events of Sep-
tember 11. Despite their active stance against the invasion of Afghanistan,

homonationalism and biopolitics 7

they were caught in a complicitous narrative of U.S. exceptionalism in
regard to the removal of the Taliban.∞∂ As Drucilla Cornell notes, the silence
of the Feminist Majority Foundation on the replacement of the Taliban by
the Northern Alliance ‘‘forces us to question whether the humanitarian-
intervention discourse of the U.S. government was not a particularly cyn-
ical e√ort to enlist U.S. feminists in an attempt to circumscribe the defini-
tion of what constitutes human rights violations—to turn the Feminist
Majority into an ideological prop that delegitimizes the political need for
redressing human-rights violations.’’ Cornell basically implies that main-
stream U.S. feminists traded rawa’s stance against punitive state laws pen-
alizing women who refuse to wear the burqa (but not against women wear-
ing burqas, an important distinction) for the celebratory media spectacle of
unveiling rampant in the U.S. media after the ‘‘successful’’ invasion of Af-
ghanistan.∞∑ Under the burqa indeed. But as a final comment, it is worth
heeding Gayatri Chakravorty Spivak’s observation, ‘‘We will see, every
time, the narrative of class mobility.’’ Complicating any indigenous posi-
tioning of rawa, she writes, ‘‘It is the emergence of [the] middle class that
creates the possibility for the kind of feminist struggle that gives us a rawa.
And this middle class, the agent of human rights all over the world, is
altogether distant from the subaltern classes in ‘their own culture,’ episte-
mically.’’∞∏ Despite rawa’s feud with the Feminist Majority, invariably they
remain complicit with a displacement of other Afghan women’s organiza-
tions that cannot so easily enter the global feminist stage. Spivak’s caution
is a reminder that the dominant reception of feminist discourses on Muslim
women is a tokenistic liberal apology that often leaves uninterrogated a
west/Islam binary.

With the United States currently positioning itself as the technologically
exceptional global counterterrorism expert, American exceptionalism feeds
o√ of other exceptionalisms, particularly that of Israel, its close ally in the
Middle East. The exceptional national security issues of Israel, and the long-
term ‘‘existential’’ threat it faces because of its sense of being ‘‘entangled in
a conflict of unparalleled dimensions,’’ for example, proceeds thus: ‘‘excep-
tional vulnerability’’ results in ‘‘exceptional security needs,’’ the risks of
which are then alleviated and purportedly conquered by ‘‘exceptional coun-
terterrorism technologies.’’∞π In this collusion of American and Israeli state
interests, defined through a joint oppositional posture toward Muslims,
narratives of victimhood ironically suture rather than deflate, contradict, or
nullify claims to exceptionalism. In other words, the Israeli nation-state
finds itself continuously embroiled in a cycle of perceived exceptional

8 introduction

threats of violence that demand exceptional uses of force against the Pales-
tinian population, which is currently mirrored by U.S. government o≈cials’
public declarations of possible terror risks that are used to compel U.S.
citizens to support the war on terror.

Reflecting upon contemporary debates about the United States as em-
pire, Amy Kaplan notes, ‘‘The idea of empire has always paradoxically
entailed a sense of spatial and temporal limits, a narrative of rising and
falling, which U.S. exceptionalism has long kept at bay.’’ Later, she states,
‘‘The denial and disavowal of empire has long served as the ideological
cornerstone of U.S. imperialism and a key component of American excep-
tionalism.’’∞∫ Thus, for Kaplan the distancing of exceptionalism from em-
pire achieves somewhat contradictory twofold results: the superior United
States is not subject to empire’s shortcomings, as the apparatus of empire is
unstable and ultimately empires fall; and the United States creates the
impression that empire is beyond the pale of its own morally upright be-
havior, such that all violences of the state are seen, in some moral, cultural,
or political fashion as anything but the violence of empire. U.S. exceptional-
ism hangs on a narrative of transcendence, which places the United States
above empire in these two respects, a project that is aided by what Do-
menico Losurdo names as ‘‘the fundamental tendency to transform the
Judeo-Christian tradition into a sort of national religion that consecrates
the exceptionalism of American people and the sacred mission with which
they are entrusted (‘Manifest Destiny’).’’∞Ω Kaplan, claiming that current
narratives of empire ‘‘take American exceptionalism to new heights,’’ ar-
gues that a concurrent ‘‘paradoxical claim to uniqueness and universality’’
are coterminous in that ‘‘they share a teleological narrative of inevitability’’
that posits America as the arbiter of appropriate ethics, human rights, and
democratic behavior while exempting itself without hesitation from such
universalizing mandates.≤≠

Whether one agrees that American exceptionalism has attained ‘‘new
heights,’’ Kaplan’s analysis perfectly illustrates the intractability of state of
exception discourses from those of exceptionalism. Laying claim to unique-
ness (exception = singularity) and universality (exceptional = bequeathing
teleological narrative) is not quite as paradoxical as Kaplan insists, for the
state of exception is deemed necessary in order to restore, protect, and
maintain the status quo, the normative ordering that then allows the United
States to hail its purported universality. The indispensability of the United
States is thus sutured through the naturalized conjunction of singularity

homonationalism and biopolitics 9

and telos, the paradox withered away.≤∞ State of exception discourses ra-
tionalize egregious violence in the name of the preservation of a way of life
and those privileged to live it. Giorgio Agamben, noting that biopolitics
continually seeks to redefine the boundaries between life and death, writes,
‘‘The state of exception is neither external nor internal to the juridical
order, and the problem of defining it concerns precisely a threshold, or a
zone of indi√erence, where inside and outside do not exclude each other
but rather blur with each other.’’≤≤ The temporality of exception is one that
seeks to conceal itself; the frenzied mode of emergency is an alibi for the
quiet certitude of a slowly normativized working paradigm of liberal demo-
cratic government, an alibi necessary to disavow its linkages to totalitarian
governments. The state of exception thus works to hide or even deny itself
in order to further its expanse, its presence and e≈cacy, surfacing only
momentarily and with enough gumption to further legitimize the occupa-
tion of more terrain. Agamben likens the externally internal space of the
state of exception to a Möbius strip: at the moment it is cast outside it
becomes the inside.≤≥ In the state of exception, the exception insidiously
becomes the rule, and the exceptional is normalized as a regulatory ideal or
frame; the exceptional is the excellence that exceeds the parameters of
proper subjecthood and, by doing so, redefines these parameters to then
normativize and render invisible (yet transparent) its own excellence or
singularity.

Sexual exceptionalism also works by glossing over its own policing of the
boundaries of acceptable gender, racial, and class formations. That is,
homosexual sexual exceptionalism does not necessarily contradict or un-
dermine heterosexual sexual exceptionalism; in actuality it may support
forms of heteronormativity and the class, racial, and citizenship privileges
they require. The historical and contemporaneous production of an emer-
gent normativity, homonormativity, ties the recognition of homosexual
subjects, both legally and representationally, to the national and trans-
national political agendas of U.S. imperialism. Homonormativity can be
read as a formation complicit with and invited into the biopolitical valor-
ization of life in its inhabitation and reproduction of heteronormative
norms. One prime mechanism of sexual exceptionalism is mobilized by
discourses of sexual repression—a contemporary version of Foucault’s re-
pressive hypothesis—that are generative of a bio- and geopolitical global
mapping of sexual cultural norms. Unraveling discourses of U.S. sexual
exceptionalism is vital to critiques of U.S. practices of empire (most of

10 introduction

which only intermittently take up questions of gender and rarely sexuality)
and to the expansion of queerness beyond narrowly conceptualized frames
that foreground sexual identity and sexual acts.

Given that our contemporary political climate of U.S. nationalism relies so
heavily on homophobic demonization of sexual others, the argument that
homosexuality is included within and contributes positively to the optimi-
zation of life is perhaps a seemingly counterintuitive stance. Nonetheless, it
is imperative that we continue to read the racial, gender, class, and national
dimensions of these vilifying mechanisms. So I proceed with two caveats.
First, to aver that some or certain homosexual bodies signify homonorma-
tive nationalism—homonationalism—is in no way intended to deny, dimin-
ish, or disavow the daily violences of discrimination, physical and sexual
assault, familial ostracism, economic disadvantage, and lack of social and
legal legitimacy that sexual others must regularly endure; in short, most
queers, whether as subjects or populations, still hover amid regimes of
deferred or outright death. What I am working through in this text are the
manifold trajectories of racialization and un-nationalization of sexual others
that foster the conditions of possibility for such violent relegation to death.
The spectral resistances to gay marriage, gay adoptive and parental rights,
‘‘Don’t Ask, Don’t Tell’’ policies, and the privatization of sexuality entail that
the protection of life granted through national belonging is a precarious
invitation at best. Second, there is no organic unity or cohesion among
homonationalisms; these are partial, fragmentary, uneven formations, im-
plicated in the pendular momentum of inclusion and exclusion, some dis-
sipating as quickly as they appear. Thus, the cost of being folded into life
might be quite steep, both for the subjects who are interpellated by or aspire
to the tight inclusiveness of homonormativity o√ered in this moment, and
for those who decline or are declined entry due to the undesirability of their
race, ethnicity, religion, class, national origin, age, or bodily ability. It also
may be the case, as Barry D. Adams argues, that the United States is excep-
tional only to the degree to which, globally speaking, it is unexceptional,
another angle that stresses the contingency of any welcome of queer life. In
terms of legal recognition of gay and lesbian relationships, Adams notes
ironically that to some extent the United States lags behind most European
countries, as well as Canada, Brazil, Colombia, New Zealand, Australia, and
South Africa—a ‘‘backwardness’’ that the United States often ascribes to
others in comparison to itself.≤∂ We can also say that the United States has
investments in being exceptionally heteronormative even as it claims to be
exceptionally tolerant of (homosexual) di√erence. But Adams’s reliance on

homonationalism and biopolitics 11

lag reinscribes a troubling teleology of modernity that, despite situating
exceptionalism as a narrative that masks or fuzzes over regional di√erences,
impels like-minded countries in a unilateral itinerary rather than multidirec-
tional flows. Some e√orts to determine whether the United States is indeed
exceptional, e√orts that have dominated various debates in history, Ameri-
can studies, and political science, among other fields, have focused on com-
parative empirical studies that do little to challenge or even question this
telos.≤∑ With the range of discussion on American exceptionalism in mind,
my intent is not to determine whether the United States is indeed excep-
tional—exceptionally good or ahead, or exceptionally behind or di√erent—
but to illustrate the modes through which such claims to exceptionalism are
loaded with unexamined discourses about race, sexuality, gender, and class.
Furthermore, exceptionalisms rely on the erasure of these very modalities in
order to function; these elisions are, in e√ect, the ammunition with which
the exception, necessary to guard the properties of life, becomes the norm,
and the exceptional, the subjects upon whom this task is bestowed, becomes
the normal.

Queer as Regulatory

U.S. sexual exceptionalism has its European counterparts, especially in Brit-
ain and the Netherlands, which expand, intersect, contrast, and often fuel
U.S. homonormative formations. The echoes and divergences among loca-
tions are crucial to keep in mind because of the varied colonial histories,
distinct migration trajectories, and class di√erences between U.S. Muslims
and European Muslims.≤∏ In Figure 1, what could such a pronouncement—
‘‘I am a homosexual also’’—signify and imply? What kinds of representa-
tional currency, cultural capital, and a√ective resonance does this state-
ment, in our contemporary political landscapes, create and dispel? In this
incredible photograph by Poulomi Desai, surfacing in a collection of British
South Asian queer photography published in 2003, we have a Muslim cleric
staging terrorist drag.≤π This provocative image of a figure in Osama bin
Laden drag sets us anew on a disruptive queer epistemology and ontology. I
use the term ‘‘drag’’ provisionally: despite the makeup, dress, faux beard
and moustache, and the contexts (both the political landscape of Britain
and the queer documentation angle of the book project itself), the term
might reiterate the normative understanding of the radical incommen-
surability of the two subject positions staged together and graft a normative
modernist gendered binary frame onto an otherwise far more complexly

f i g u r e 1 . Poulomi Desai, I Am a Homosexual Also. From Poulomi Desai and
Parminder Sekhon, Red Threads: The South Asian Queer Connection in Photographs.
London: Diva Books, 2003. Reprinted with the artist’s permission.

homonationalism and biopolitics 13

related sex-gender-desire triad. The garb of Muslim clerics is both natu-
ralized as the fundamentalist dress of Osama bin Laden and reclaimed as a
site of queer desires and queerly desiring subjects, interrupting both con-
ventional epistemological and ontological renderings of this body.

The image is startling, to say the least, to the queer liberal imaginary at
play in contemporary discourses of terrorism and counterterrorism: reso-
lutely secular, unforgiving in its understanding of (irrational, illogical,
senseless) religion, faith, or spirituality as the downfall of any rational
politics. Queer secularity demands a particular transgression of norms,
religious norms that are understood to otherwise bind that subject to an
especially egregious interdictory religious frame. The queer agential subject
can only ever be fathomed outside the norming constrictions of religion,
conflating agency and resistance.

To Muslims and queers who disavow the practices of queer religiosity,
the sign conveys: I too am you, and I am within you. Queer Arabs and
Muslims, doubly indicted for the fundamentalist religion they adhere to or
escape from and for the terrorist bodies that religion produces, are either
liberated (and the United States and Europe are often the scene of this
liberation) or can only have an irrational, pathological sexuality or queer-
ness. These entanglements, debatably avoidable to an extent for queers
from other traditions such as Judeo-Christian, plague Muslim queers be-
cause of the widespread conflation of Muslim with Islamic and Arab: Mus-
lim = Islam = Arab. Religion, in particular Islam, has now supplanted race as
one side of the irreconcilable binary between queer and something else. For
queer Arabs and Muslims the either/or plight thickens: queer secularity
understands observance of religious creed, participation in religious public
spaces and rituals, devotion to faith-based or spiritual practices, and simply
residence within an Islamic nation-state (floating upon the supposition of
the separation of church and state in non-Islamic nation-states; for exam-
ple, the denial of Christian fundamentalism as a state practice in the United
States) as marks of subjugated and repressed sexuality void of agency. But
regardless of complex a≈nities with Islam, Arab nation-states, and Muslim
identity, the agency of all queer Muslims is invariably evaluated through the
regulatory apparatus of queer liberal secularity.≤∫ This further contributes
to apolitical readings typically ascribed to the refusals of western moder-
nity that may be enacted by Islamic followers. Finally, queer secularity most
virulently surfaces in relation to Islam because Islam, the whole monolith of
it, is often described as unyielding and less amenable to homosexuality than
Christianity and Judaism, despite exhortations by some queer Muslims

14 introduction

who ‘‘insist their religious and family struggles are not much di√erent from
those of their Christian or Jewish counterparts.’’≤Ω As with the question of
exceptionalism, my interest is not to determine the truth or falsity of these
claims, but to examine the resilience and stranglehold of this discourse, its
operating logic, the myths and realities it manufactures.

Why ‘‘homosexual,’’ a clinical term that resonates with the medicaliza-
tion of homosexuality in the west and intimates an immature version of
queerness in an anthropological sense as well as within universal rights
discourses? The secular gay and lesbian human rights framing of Islamic
sexual repression mistakes or transposes state repression for sexual re-
pression, essentially denying any productive e√ects of juridical structures
(replaying again the repressive hypothesis Foucault warns against). This
contemporary version of repression does not contradict colonial fantasies
of Orientalist sexual excess, perversity, and pedophilia. Working in tan-
dem, the proper modern gay or lesbian Muslim subject is foreclosed, while
the terrorist is forever queer, improperly sexual, embedded in an ‘‘always
already homosexualized population.’’≥≠ In this rendition, male homosoci-
ality is linked to pedophilia, ascribed to the perceived lack of sexual contact
with women, or continually misread as faggotry or homosexuality. In con-
trast, female homosociality, sequestered out of view, is presumed to signal
gender and sexual oppression.≥∞ The claim to homosexuality counters two
tendencies: the colloquial deployment of Islamic sexual repression that
plagues human rights, liberal queer, and feminist discourses, and the Orien-
talist wet dreams of lascivious excesses of pedophilia, sodomy, and per-
verse sexuality. At the intersection of the body and the population, Desai’s
image challenges the perverse pathological sexualization of terrorist look-
alike populations by claiming a modernist subject identity—through reli-
gion, not despite it—that is typically reserved for homonormative (white,
western or westernized) bodies. While the claim to modernist sexual sub-
jecthood is enacted, a subjecthood often credited to the homogenizing
forces of globalization, the unsettling, monstrous terrorist corporeality that
inhabits this sexual subjecthood challenges the terms upon which it is
policed.

Visually, the body reclaims the faggotry, the e√eminacy, the failed mas-
culinity, always already installed in the naming of the terrorist, staging
further defiance in the face of such easily rendered accusations of being a
terrorist. The (white) secular norms by which queerness abides contributes
greatly to (racist) Islamo- and homophobic representations of terrorists.
That is, the queer transgressive subject accrues its legitimacy and currency

homonationalism and biopolitics 15

at this historical juncture through an inability to disentangle these repre-
sentations via a broader articulation of queer religiosity. Queer secularity is
constitutive of and constituted by the queer autonomous liberal subject
against and through the reification of the very pathological irrational sex-
ualities that are endemic to discourses of terrorist culpability.

The ‘‘also’’ of ‘‘I am a homosexual also,’’ a sort of ‘‘deal with it’’ kind of
insistence, signals to multiple audiences the conjuncture of Muslim and
queer identities, thus challenging the mutually exclusive Orientalist ver-
sions of Muslim and homosexual. The singularity of the Muslim or gay
binary has been amplified, in the United States as well as globally, since
September 11, 2001. Groups such as the U.S.-based lgbtiq Al-Fatiha Foun-
dation (from the first line of the Koran, meaning ‘‘the beginning’’) have
been probed like curious specimens, a queer anomaly.≥≤ The queer Muslim
filmmaker Parvez Sharma, currently working on a documentary titled In the
Name of Allah, flags a particularly emblematic example of this trend by
pointing to the following description of his work and activism: ‘‘In the wake
of Sept. 11th . . . [Sharma’s work] seemed hard to imagine for many U.S.
commentators: Muslim, sexual diversity, community, voice, and rights.’’≥≥

Mubarak Dahir reports on queer Muslim lives after the attacks: ‘‘ ‘It’s bad
enough to be hated for being gay,’ says Mahmoud, a Muslim living in
Pittsburgh who asked that his real name not be used. ‘But now I’m also
hated for being Muslim. That mistrust seems to emanate from all Ameri-
cans too. I’d hoped that my gay friends—themselves the target of so much
prejudice—would be more likely to question the stereotypes. But my gay
friends are no better than anyone else.’ ’’ Later in the article Mahmoud says,
‘‘Since September 11, I’ve had to lean more than ever on my religious com-
munity for strength.’’≥∂ Ifti Nazim from sangat/Chicago (‘‘a gay, lesbian,
bisexual, and transgender organization and support group for people from
India, Pakistan, Bangladesh, Sri Lanka, Nepal, Afghanistan, Iran, Burma,
and rest of the South Asian countries’’) concurs, saying that many hetero-
sexual Muslims in Chicago became more willing to view him as a commu-
nity leader: ‘‘A lot of conservative Muslim leaders are reaching out to main-
stream gay organizations now. . . . I am very happy about this and shocked
because I never knew they would be like this. It’s all due to September
11th.’’≥∑ These comments are significant at the very least because queer
secularity, and queer transgressive subjecthood in general, is also under-
pinned by a powerful conviction that religious and racial communities are
more homophobic than white mainstream queer communities are racist.
Those caught in the interstices, queers of color, presumably engage with

16 introduction

white mainstream queer folks, politics, social spaces, erotic entanglements,
and community events with vastly greater ease than they do in their respec-
tive religious or racial communities, families, churches, rituals, celebra-
tions, weddings (where the liberal coming-out telos functions as the barom-
eter of acceptance). By implication, a critique of homophobia within one’s
home community is deemed more pressing and should take precedence
over a critique of racism within mainstream queer communities. (One in-
terpretation of the ‘‘Fight Racism and the [British National Party]’’ sticker
is that it functions as an explicit challenge to the white and citizenship
privileges implicit within queer liberalism.)

A prime conundrum demonstrating this point is the debate over the
decision to hold World Pride 2006 in Jerusalem. ‘‘No Pride without Pales-
tinians,’’ a queer coalition based in New York City, sought to move World
Pride to another location, arguing that Palestinian queers (and many Arabs
from neighboring countries) would be banned from the celebrations, and
those already present risked intensified surveillance, policing, harassment,
and deportation. The organizers called for ‘‘moving World Pride to a place
where all queers can celebrate real freedom’’ and noted that the Israeli state
has on many occasions deported ‘‘queer human rights activists working to
end the occupation of Palestine.’’ Their website declared, ‘‘World Pride is
supposed to be a celebration of queer freedom. Holding World Pride in
Jerusalem—a city under occupation, a party hosted by the violent occupier
—is a slap in the face to freedom. . . . It’s not ‘World’ Pride without Palestin-
ian and Arab queers, and we refuse to pit our queer celebrations against
Palestinians’ freedom.’’≥∏ InterPride, the organization that coordinates
World Pride, is based in the United States and run predominantly by North
Americans and some Europeans. Israel’s decision to host World Pride was
irritatingly strategic, as the event would showcase Israel as a tolerant, di-
verse, and democratic society, further submerging its dismal human rights
record. (The violence and tensions between ultra-Orthodox, other conser-
vative Jewish sects, and queer Jews that are typically e√aced was high-
lighted by the June 2005 stabbing of three gay pride parade participants by
‘‘a man in ultra-Orthodox attire.’’)≥π From the circuits of ‘‘transnational
queerdom,’’ this decision covertly impelled collusion with oppressive Is-
raeli state policy toward Palestinians while also encouraging and sanction-
ing overt anti-Palestinian sentiments.≥∫ It also reiterated that Israeli queers
can be legitimated by the Israeli state as well as by transnational queerdom
through the quest for and right of sovereignty, while Palestinian queers are
teleologically read through the fanatic lens of Islamic fundamentalism

homonationalism and biopolitics 17

rather than the Palestinian struggle for self-determination and statehood,
an interest in progressive queer politics, or even a liberal humanist exegesis
of desire.≥Ω It is utterly important that queer Jewish and queer Palestinian
activists, among others, lobbied together to cancel or alter the location of
World Pride 2006.∂≠ It is also imperative that these coalitional e√orts reject
queer missionary, liberatory, or transcendent paradigms that might place
Palestinian queers in a victim narrative parallel to that propagated by the
Israeli state they are battling against.

Another trap lies in the valorization of victims as vanguard by elevating
them to heroism. The activities of the British-based queer group OutRage!
border dangerously on this thin line. Calling for a ‘‘queer fatwa’’ (a rather
moronic appropriation of the term ‘‘fatwa’’) against the United Kingdom’s
‘‘Islamic fundamentalist’’ leader Omar Bakri Mohammed during a rally in
London on International Women’s Day (March 8, 2005), OutRage!’s posters
claimed ‘‘Solidarity with Islamic Women’’ and mandated ‘‘No Islamic State
No Shar’ia Law.’’∂∞ This latter conviction reflects queer secularity; it is incon-
ceivable that women or queers could negotiate or have agency within an
Islamic state. At the Free Palestine rally in London on May 21, 2005, Out-
Rage! carried placards commanding ‘‘Israel: stop persecuting Palestine!
Palestine: stop persecuting queers!’’ and ‘‘Stop ‘honour’ killing women and
gays in Palestine.’’ This seemingly innocuous and politically correct messag-
ing, stemming from the group’s commitment to protest ‘‘Islamophobia and
homophobia,’’ unfortunately rea≈rms the modernity of Israel and Judaism
and the monstrosity of Palestine and Islam. Delineating Palestine as the site
of queer oppression—oppression that is equated with the occupation of
Palestine by Israel—e√aces Israeli state persecution of queer Palestinians.
Israeli state persecution of queer Israelis—because Israel is hardly exempt
from homophobic violence toward its own citizens regardless of religious or
ethnic background—is erased in this trickle-down model of sloganeering.
This dialectical analogy, whereby the persecution of Palestinians by Israel is
‘‘like’’ Palestinian persecution of queers, does a tremendous disservice to the
incommensurate predicaments at stake and refuses any possible linkages
between the two, indeed refuses that one form of oppression might sustain
or even create the conditions of possibility for the other. Further, this anal-
ogy eviscerates vital connections: between the disciplinary liberationist
paradigms of gay and lesbian human rights and escalating Islamic state
repression of nonnormative sexualities, the solidification of gender binaries
in modernity and its imposition on di√erently gendered societies,∂≤ and the
histories of economic and cultural domination of colonialism and neocolo-

18 introduction

f i g u r e 2 . OutRage! founder Peter Tatchell with ‘‘Queer Fatwa’’ sign. Photograph by
Piers Allardyce (for OutRage!). Reprinted with the artist’s permission.

nialism and the endless navigation of these power networks by colonized
peoples. Ironically, the very logic that feeds the Israeli state’s rationalization
and justification of its occupation of Palestine and its horrific treatment
of Palestinians—the purported barbarity and unhumanness of the back-
ward, fundamentalist Muslim-Palestinian suicide-bomber-terrorist—is re-
inscribed by OutRage!’s messaging at a Free Palestine rally. The di√erential
treatment of queers in these transnational contexts is heavily dependent on
national and racial belonging and dis/enfranchisement.

OutRage! has been accused of using a queer platform to propagate anti-
Muslim rhetoric, not an unfounded fear given the evidence.∂≥ OutRage!’s
most prominent activist, Peter Tatchell, warned of Islamic fundamentalism
in 1995, saying its ascendancy ‘‘has ushered in an era of religious obscuran-
tism and intolerance,’’ which he refers to as the ‘‘New Dark Ages.’’∂∂ Exem-
plary of paranoia as well as the ubiquitous polarization of Muslim and gay
subjectivities, in 1998 he wrote, ‘‘The political consequences for the gay
community could be serious. As the fundamentalists gain followers, homo-
phobic Muslim voters may be able to influence the outcome of elections in
20 or more marginal constituencies.’’∂∑ In regard to OutRage!’s protests

homonationalism and biopolitics 19

against ‘‘Islamic fundamentalist’’ Yusuf al-Qaradawi’s visit to Britain in
summer 2004, the mayor of London Ken Livingstone writes that a ‘‘wave of
Islamophobia’’ has overshadowed the purpose of al-Qaradawi’s trip, a con-
ference on the rights of women to choose to wear the Muslim headscarf
(motivated by the ban on headscarves in French schools). A second letter,
signed by the National Assembly against Racism, the National Union of
Students Black LGB, the Lesbian and Gay Coalition against Racism, and
Operation Black Vote, echoes similar sentiments (‘‘We must express our
concern at the tenor and pitch of the campaign by OutRage! and others, in
relation to Yusuf al-Qaradawi, which we believe fits in with what is a rising
wave of anti-Muslim hysteria’’), citing ‘‘a powerful and dangerous cam-
paign to insist that Muslim fundamentalism is the most serious threat
facing the world’’ emanating from Western Europe and the United States.∂∏

OutRage!, for its part, points out that Dr. al-Qaradawi’s website, Islamon-
line, sanctions the burning and stoning to death of homosexuals and vio-
lence against women.∂π

My intent is not to delve into the intricate political organizing history of
OutRage!, nor to berate its multifaceted work: coalitions with the Black
Gay Men’s Advisory Group, the Queer Youth Alliance, and the Green Party;
rallies against the same-sex marriage ban, the Vatican and the Catholic
religion, the homophobic lyrics of Caribbean musicians Beenie Man, Vybz
Kartel, Bounty Killer, Elephant Man, and Buju Banton, the torture and
execution of gays in Saudi Arabia, the deportation of gay asylum seekers
Algerian Ramzi Isalam and Belorussian Vadim Selyava, and Mugabe’s dic-
tatorship in Zimbabwe; and vigils for murdered Jamaican gay activist Brian
Williamson and Sierra Leonean lesbian activist Fannyann Eddy—and surely
the list goes on.∂∫ Rather, the Free Palestine rally serves as an example of
displays of solidarity with other queers, often well-intentioned gestures of
inclusion and acknowledgment of multicultural diversity, that may un-
wittingly replicate the very neocolonial assumptions OutRage! seeks to
dislodge.

But there is something more insidious going on here. The Muslim or gay
binary mutates from a narrative of incommensurate subject positionings
into an ‘‘Islam versus homosexuality’’ tug of populations war: a mutation
that may reveal the contiguous undercurrents of conservative homonorma-
tive ideologies and queer liberalism. For example, the gay Dutch politician
Pim Fortuyn of the Netherlands pledged to terminate immigration and
asylum and used anti-Muslim rhetoric to propel his political party, Lijst
Pim Fortuyn, to a twenty-six-seat presence in Parliament; he was murdered

20 introduction

by an animal rights activist nine days before the victory.∂Ω Yoshi Furuhashi
comments, ‘‘The rise of Pim Fortuyn . . . signaled a new era of white gay
male politics. By promoting anti-immigrant politics vigorously and market-
ing it with anti-Muslim prejudice demagogically, Fortuyn showed that
right-wing populism can very well be gay and enormously popular to boot.’’
Unlike right-wing white gay male politicians working ‘‘against their own
interests,’’ who have faced ostracization and banishment by fellow right-
wingers, Furuhashi implies that the right to marry will accord even more
credibility and legitimacy to these gay politicians.∑≠ In the aftermath of the
July 7, 2005 London bombings, the perpetrators of which were not sleeper-
cell terrorists from some remote country who had infiltrated the sacred
homeland but home-grown British Muslims, Sandip Roy notes that Europe
is symbolically bifurcated into one arena where legalizing same-sex mar-
riage is a priority (Netherlands, Belgium, Spain, the United Kingdom) and
another where Islamic fundamentalism, responsible for the death of the
filmmaker Theo van Gogh, for instance, purportedly reigns.

Gay marriage, ‘‘less about gay rights and more about codifying an ideal of
European values,’’∑∞ has become a steep but necessary insurance premium in
Europe, whereby an otherwise ambivalent if not hostile populace can guar-
antee that extra bit of security that is bought by yet another marker in the
distance between barbarism and civilization, one that justifies further tar-
geting of a perversely sexualized and racialized Muslim population (ped-
ophilic, sexually lascivious and excessive, yet perversely repressed) who
refuse to properly assimilate, in contrast to the upright homosexuals en-
gaged in sanctioned kinship norms. Gay marriage reform thus indexes the
racial and civilizational disjunctures between Europeans and Muslims,
while e√acing the circuits of political economy (class, immigration) that
underpin such oppositions. While the conflict is increasingly articulated as
one between queers and Muslims, what is actually at stake is the policing of
rigid boundaries of gender di√erence and the kinship forms most amenable
to their maintenance.∑≤

Shortly after the bombings, OutRage! claimed that it had received death
threats from various Muslim organizations.∑≥ Among other groups, Out-
Rage! is codifying, for Europeans but also implicitly for Americans, that
Muslims are an especial threat to homosexuals, that Muslim fundamental-
ists have deliberately and specifically targeted homosexuals, and that the
parameters of this opposition correlate with those of the war on terror:
civilization versus barbarianism. As with both Fortuyn and OutRage!, we
are witnessing, from vastly di√erent corners, the rise of homonormative Is-

homonationalism and biopolitics 21

f i g u r e 3 . Imaan float at EuroPride 2006, London. Photograph by Liz Van Gerven.
Reprinted with the artist’s permission.

lamophobia in the global North, whereby homonormative and queer gay
men can enact forms of national, racial, or other belongings by contributing
to a collective vilification of Muslims.∑∂

To return once more, for a moment, to our photograph of the Muslim
fundamentalist-cum–perverse terrorist–cum-homosexual, this oscillation
from an individuated dilemma of subjectivity—Are you Muslim, or are you
gay?—to a war of mutually exclusive populations confirms the absolute
sense of the irreconcilably stubborn natures of unassimilating and unas-
similatable (working-class European) Muslims. The disciplined homosex-
ual subject and the sexually pathological terrorist figure wedded to its pop-
ulace remain suspended together, refusing to condone conflation of the
two, a collapsing of one into the other or the shunting into one over the
other. The text modifies image, directs our interpretation of it, but cannot
fully domesticate the saturation of Orientalist tropes endowed to this body.

Some may strenuously object to the suggestion that queer identities, like
their ‘‘less radical’’ counterparts, homosexual, gay, and lesbian identities,

22 introduction

are also implicated in ascendant white American nationalist formations,
preferring to see queerness as singularly transgressive of identity norms.
This focus on transgression, however, is precisely the term by which queer-
ness narrates its own sexual exceptionalism. While we can point to the
obvious problems with the emancipatory, missionary pulses of certain
(U.S., western) feminisms and of gay and lesbian liberation, queerness has
its own exceptionalist desires: exceptionalism is a founding impulse, indeed
the very core of a queerness that claims itself as an anti-, trans-, or uniden-
tity. The paradigm of gay liberation and emancipation has produced all
sorts of troubling narratives: about the greater homophobia of immigrant
communities and communities of color, about the stricter family values and
mores in these communities, about a certain prerequisite migration from
home, about coming-out teleologies. We have less understanding of queer-
ness as a biopolitical project, one that both parallels and intersects with that
of multiculturalism, the ascendancy of whiteness, and may collude with or
collapse into liberationist paradigms. While liberal underpinnings serve to
constantly recenter the normative gay or lesbian subject as exclusively liber-
atory, these same tendencies labor to insistently recenter the normative
queer subject as an exclusively transgressive one.

Queerness here is the modality through which ‘‘freedom from norms’’
becomes a regulatory queer ideal that demarcates the ideal queer. Arguing
that ‘‘more reflection on queer attachments might allow us to avoid positing
assimilation or transgression as choices,’’ Sara Ahmed notes, ‘‘The idealiza-
tion of movement, or transformation of movement into a fetish, depends
on the exclusion of others who are already positioned as not free in the same
way.’’∑∑ Individual freedom becomes the barometer of choice in the valua-
tion, and ultimately, regulation, of queerness.

Ahmed’s post-Marxian frame focuses on the material, cultural, and social
capital and resources that might delimit ‘‘access’’ to queerness, suggesting
that queerness can be an elite cosmopolitan formulation contingent upon
various regimes of mobility. Ironically, ‘‘those that have access’’ to such
cultural capital and material resources may constitute the very same popu-
lations that many would accuse of assimilation, living out queerness in the
most apolitical or conservatively political ways. I am thinking of queerness
as exceptional in a way that is wedded to individualism and the rational,
liberal humanist subject, what Ahmed denotes as ‘‘attachments’’ and what I
would qualify as deep psychic registers of investment that we often cannot
account for and are sometimes best seen by others rather than ourselves.
‘‘Freedom from norms’’ resonates with liberal humanism’s authorization of

homonationalism and biopolitics 23

the fully self-possessed speaking subject, untethered by hegemony or false
consciousness, enabled by the life/stylization o√erings of capitalism, ra-
tionally choosing modern individualism over the ensnaring bonds of fam-
ily. In this problematic definition of queerness, individual agency is legible
only as resistance to norms rather than complicity with them, thus equating
resistance and agency. Both Saba Mahmood and Ahmed critique this con-
flation and redirect their attention to agency that supports and consolidates
norms, but even this turn presupposes some general universal understand-
ing of what counts as norm, resistance, and complicity. As Mahmood asks,
‘‘[Is it] possible to identify a universal category of acts—such as those of
resistance—outside of the ethical and political conditions within which
such acts acquire their particular meaning?’’∑∏ The rhetoric of freedom is
also of course a mainstay in philosophies of liberal democracy and is indeed
a foundational tenet of American exceptionalism. But finally, queerness as
transgression (which is one step ahead of resistance, which has now be-
come a normative act) relies on a normative notion of deviance, always
defined in relation to normativity, often universalizing. Thus deviance, de-
spite its claims to freedom and individuality, is ironically cohered to and
by regulatory regimes of queerness—through, not despite, any claims to
transgression.

While Ahmed also looks to queerness as a challenge predominantly to
heteronorms, queer theorists such as Cathy Cohen implicate queer politics
in an intersectional model that should also ideally challenge race and class
norms as they intersect with heteronorms.∑π Other queer theorists might
articulate queerness as a poststructuralist endeavor that deconstructs not
only heteronorms, but the very logic of identity itself. In the first version
of queerness, resistance to heteronorms may be privileged in a way that
e√aces the e√ects of this resistance in relation to possible complicities with
other norms, such as racial, class, gender, and citizenship privileges. Queer
intersectional analyses challenge this regulatory queerness, but in doing so
may fail to subject their own frames to the very critique they deploy. In this
second formulation, queer of color and queer immigrant communities (not
to mention queer of color critique) are always beyond reproach, an unten-
able position given the (class, religious, gender-queer, national, regional,
linguistic, generational) tensions within, among, and between queer di-
asporic, immigrant, and of color communities, thus obfuscating any of their
own conservative proclivities. Conversely, it also holds queer of color orga-
nizing and theorizing to impossible standards and expectations, always
beholden to spaces and actions of resistance, transgression, subversion. In

24 introduction

the last instance, all (of one’s) identities (not just gender and sexual) must be
constantly troubled, leading to an impossible transcendent subject who is
always already conscious of the normativizing forces of power and always
ready and able to subvert, resist, or transgress them. It is precisely by deny-
ing culpability or assuming that one is not implicated in violent relations
toward others, that one is outside of them, that violence can be perpetuated.
Violence, especially of the liberal varieties, is often most easily perpetrated
in the spaces and places where its possibility is unequivocally denounced.

What is at stake in defusing queer liberal binaries of assimilation and
transgression, secularity and religiosity? If we are to resist resistance, read-
ing against these binaries to foreground a broader array of power a≈liations
and disa≈liations that are often rife with contradiction should not provide
ammunition to chastise, but rather generate greater room for self-reflection,
autocritique, and making mistakes. It is easy, albeit painful, to point to the
conservative elements of any political formation; it is less easy, and perhaps
much more painful, to point to ourselves as accomplices of certain nor-
mativizing violences. In sum, what we can say about the mechanics of
queerness as a regulatory frame of biopolitics includes the following:

1. Queerness as automatically and inherently transgressive enacts specific forms

of disciplining and control, erecting celebratory queer liberal subjects folded into

life (queerness as subject) against the sexually pathological and deviant popula-

tions targeted for death (queerness as population).

2. Within that orientation of regulatory transgression, queer operates as an alibi

for complicity with all sorts of other identity norms, such as nation, race, class,

and gender, unwittingly lured onto the ascent toward whiteness.

3. Allowing for complicities signals not the failure of the radical, resistant, or

oppositional potential of queernesses, but can be an enabling acknowledgment.

4. But conundrums abound even with the fluidity of resistances and complicities,

for intersectional models cannot account for the simultaneous or multifarious

presences of both or many.

The Ascendancy of Whiteness

Rey Chow, drawing on Foucault’s work in The Order of Things, proposes that
‘‘Foucault’s discussion of biopower can be seen as his approach, albeit
oblique, to the question of the ascendancy of whiteness in the modern
world.’’ Engendered through scientific observation, classification and tax-

homonationalism and biopolitics 25

onomy, the production of data, detail, and description, leading to the mi-
cromanagement of information and bodies, all attempt to ‘‘render the
world a knowable object.’’ This objectification and honing for the purposes
of management and domestication is paralleled, according to Chow, by an
increasing mystification and obscuring of the primary beneficiaries of this
epistemological project: European subjectivities. This simultaneity of speci-
fication and abstraction is the very basis of distinctions between subjects
and objects (and populations), or, for Chow, between those who theorize
and those who are theorized about.∑∫

For Chow, in contemporary times, the ‘‘ascendancy of whiteness’’ in
biopower incorporates the multiplication of appropriate multicultural eth-
nic bodies complicit with this ascendancy. Part of the trappings of this
exceptional citizen, ethnic or not, is the careful management of di√erence:
of di√erence within sameness, and of di√erence containing sameness. We
can note, for example, that the multicultural proliferation of the cosmopoli-
tan ethnic à la Chow has some demanding limitations in terms of class,
gender, and especially sexuality. That is, what little acceptance liberal diver-
sity pro√ers in the way of inclusion is highly mediated by huge realms of
exclusion: the ethnic is usually straight, usually has access to material and
cultural capital (both as a consumer and as an owner), and is in fact often
male. These would be the tentative attributes that would distinguish a
tolerable ethnic (an exceptional patriot, for example) from an intolerable
ethnic (a terrorist suspect). In many cases, heteronormativity might be the
most pivotal of these attributes, as certain Orientalist queernesses (failed
heteronormativity, as signaled by polygamy, pathological homosociality)
are a priori ascribed to terrorist bodies. The twin process of multicultural-
ization and heterosexualization are codependent in what Susan Koshy de-
notes as the ‘‘morphing of race into ethnicity,’’ a transmogrification pro-
pelled by the cultivation of ‘‘white privilege as color-blind meritocracy.’’
(This morphing has also inspired the politicization of the designation ‘‘peo-
ple of color.’’) While Chow does not explicitly discuss why racial frames
lose their salience (and retain denigrated status) in relation to market-
driven ethnicity, Koshy adds ‘‘the accommodation of new immigrants and
the resurgence of white ethnicity’’ as compelling factors that ‘‘obscure the
operations of race and class’’ in transnational contexts.∑Ω

These ‘‘operations’’ involve what Koshy describes as ‘‘class fraction pro-
jected as the model minority’’ produced through ‘‘changed demographics,
class stratifications, new immigration, and a global economy . . . thereby
enabling opportunistic alliances between whites and di√erent minority

26 introduction

groups as circumstances warrant . . . project[ing] a simulacrum of inclusive-
ness even as it advances a political culture of market individualism that has
legitimized the gutting of social services to disadvantaged minorities in the
name of the necessities of the global economy.’’ Koshy argues that fraction-
ing allows ‘‘an ethnic particularist position’’ to ‘‘escape scrutiny’’ because
the distance it impels from whiteness in cultural terms is abrogated through
its proximity to ‘‘whiteness as power through . . . class aspirations,’’ en-
abling ‘‘a seemingly more congenial dispensation that allows for cultural
di√erence even as it facilitates political a≈liations between whites and
some nonwhites on certain critical issues such as welfare reform, a≈rma-
tive action, and immigration legislation.’’∏≠ Thus, for the ethnic with access
to capital, both in terms of consumption and ownership, the seduction by
global capital is conducted through racial amnesia, among other forms of
forgetting. This fractioning, or disassembly into fractals, is contiguous with
state racism in that it too promotes ‘‘caesuras within the biological con-
tinuum’’ necessary to simultaneously particularize and homogenize popu-
lations for control.∏∞

The ascendancy of whiteness for Koshy, as for Chow, is ensconced in
(neo)liberal ideologies of di√erence—market, cultural, and convergences of
both—that correspond to ‘‘fitness-within-capitalism’’ and ultimately prom-
ise ‘‘incorporation into the American Dream.’’∏≤ That this promise always
appears almost on the verge of fulfillment, but is never quite satisfied, is
what Sara Ahmed alludes to in her claim that ‘‘love may be especially crucial
in the event of the failure of the nation to deliver its promise for the good
life.’’ For Ahmed, national love is a form of waiting, a lingering that registers
a ‘‘stigma of inferiority’’ that epitomizes the inner workings of multicultural-
ism.∏≥ Unrequited love keeps multicultural (and also homonormative) sub-
jects in the folds of nationalism, while xenophobic and homophobic ideolo-
gies and policies fester. Through this dynamic the benevolence of the state
(and also of the market) can appear boundless while still committed to the
anti–gay marriage amendment and the usa patriot Act, as just two exam-
ples. Furthermore, the market is a foil for the state, producing consumer
subjects (as well as highly skilled laborers) that simulate (and experience
simulated) a√ective modes of belonging to the state, modes that assuage the
angst of unrequited love. Thus the nation-state maintains its homophobic
and xenophobic stances while capitalizing on its untarnished image of inclu-
sion, diversity, and tolerance. Concomitantly, multicultural (and homonor-
mative) subjects reorient their loyalty to the nation through market priv-
ileges, a remasculinization that Heidi Nast terms ‘‘market virility,’’∏∂ that

homonationalism and biopolitics 27

masquerade as forms of belonging to the nation and mediate the humiliation
of waiting for national love. Multiculturalism is the accomplice to the ascen-
dancy of whiteness, reproducing the biopolitical mandate to live through the
proper population statistics; channeled through the optics of gender and
class are their attendant attributes and valuations of longevity, illness,
health, environment, fertility, and so on. Through the pining for national
love, the temporality of multicultural model minority discourses is one of
futurity, an endlessly deferred or deflected gratification, mirroring bio-
power’s constant march forward, away from death, where the securitization
for today funnels back through guarantees of the quality of life for tomorrow.
This requires gender and sexual normativity and the reproduction of the
hybrid multicultural body politic in exchange for lucrative possibilities
within the global economy.

But is multiculturalization unequivocally heteronormativization? What
are the stakes in rigid sexual and gendered dynamics of this multicultural-
ism, for those who can sustain this unrequited love, and for those who
cannot, dare not, begin to imagine its possibility? A foregone conclusion
might be that multiculturalism as heteronormativization works to police
sexual and gender relations and embodiments similar to its classist gate-
keeping logic. But the history of capitalist developments and kinship forms
(the move from subsistence labor to waged labor in the late 1800s and early
1900s that allowed for gay male urban subcultures) intimates that capital-
ism is ambivalent: the very workings of capital that instantiate the hetero-
sexual nuclear family as pivotal for the reproduction of the labor force, the
relegation of women to free labor in the house or as underwaged surplus
workers, and the family as the basic social unit of intimacy that mediates
the brutalities of the working world are factors that have freed (predomi-
nantly white male) workers to form alternative sexual and kinship commu-
nities and networks.∏∑ Both consolidation and rupturing of traditional het-
erosexual family forms are possible, but in our present-day global economy
the prerequisite mobility is, as it was before, constrained by race, ethnicity,
gender, class, and citizenship. As Ann Pelligrini writes, ‘‘The invention of
homosexuality was also, then, the invention of heterosexuality, and family
has shifted from site of production to site of consumption.’’∏∏

If we follow Koshy’s lead on the ‘‘political culture of market individual-
ism,’’ access to capital—‘‘market virility’’—mediates national belonging and
the folding into life for multicultural ethnic subjects, homonormative sub-
jects, and possibly even some of those subjects positioned at the intersection
of the two.∏π For the ethnic, heteronormativity is mandated by the nation-

28 introduction

state yet negotiable through the market, that is, conspicuous consumption
and high-skilled labor; for the homonormative, whiteness is mandated by
the state but negotiable through the market, again both for labor and con-
sumption. The figure of the queer or homonormative ethnic is crucial for the
appearance of diversity in homonormative communities (arriving as the
di√erence of culture rather than as the simulacra of capital) and tolerance in
ethnic and racialized immigrant communities (marked as an entrance of
alternative lifestyle rather than through the commonalities of capital). Iron-
ically, the queer ethnic is also a marker of the homophobia (and the claim
that homosexuality reflects the taint of the west) of his or her racial/ethnic/
immigrant community while in homonormative spaces, perhaps more so
than a marker of the racism of homonormative communities while in one’s
home community. (This might be so because the benevolent [U.S] state has
to date made more concessions to the ethnics—a folding into life—than to
the homos, at least in terms of civil rights and its historical trajectory.)

The factioning, fractioning, and fractalizing of identity is a prime activity
of societies of control, whereby subjects (the ethnic, the homonormative)
orient themselves as subjects through their disassociation or disidentifica-
tion from others disenfranchised in similar ways in favor of consolidation
with axes of privilege. The queer or homonormative ethnic is a crucial
fractal in the disaggregation of proper homosexual subjects, joining the
ranks of an ascendant population of whiteness, from perversely sexualized
populations. As with the class fraction that projects a model minority, we
have here a class, race, and sexual fraction projected to the market as the
homonormative gay or queer consumer. This is a consumer without kin, the
best kind, projected to the state as a reproducer of heteronorms, where
associations with white national hetero- and homonormative bodies trump
the desire for queer alliances across class, race, and citizenship. But what of
racialized immigrants or people of color who fall outside the class param-
eters of the model minority ethnic, of the homonormative, or who inhabit
the intersection of the two: the queer (immigrant) of color? As Lisa Duggan
reminds us, neoliberalism’s privatizing agenda from the 1970s onward has
dismantled an already minimal welfare state.∏∫ She notes that welfare
downsizing nearly mandates heterosexual conjugal marriage; this downsiz-
ing, epitomized by the 1996 Welfare Reform Act, also resulted in a number
of policies that linked the promotion of heterosexual marriage through
welfare reform as it sought to produce more stable traditional kinship con-
figurations, the ‘‘politics of privatization’’ of heterosexual marriage.∏Ω

Duggan argues that aside from the moralizing agendas of the ‘‘family

homonationalism and biopolitics 29

values’’ cohort, there are obvious economic benefits for the state in pushing
heterosexual marriage. Further, moralizing arguments, entrenched within
the rubric of culture, obscure economic exploitation: ‘‘The e√ort to pro-
mote marriage among low-income populations works at the rhetorical level
to shift blame for economic hardship onto the marital practices of the poor
rather than on the loss of jobs, employment benefits or government ser-
vices,’’π≠ those marital practices coded as problematic cultural and racial
anomalies (polygamy, matriarchy, gender segregation) or coded as failures
due to cultural and racial attributes (black welfare queen). Likewise, immi-
gration policies hinge on family reunification and sponsorship from family
members, not to mention reliance on family for opportunities for employ-
ment, housing, language, and vital community and religious networks that
aid in acculturation and cushion against racist and classist state practices
and everyday racism.

We have here all the makings of the discourse attached to immigrant
populations and communities of color about a more overt disapproval of
homosexuality and a more deeply entrenched homophobia, this homo-
phobia cast as properly conservative and traditional when it serves the
political right and the state, cast as uncosmopolitan and hopelessly provin-
cial when it can fuel anti-immigrant, counterterrorist, and antiwelfare dis-
courses. But also, heteronormative multiculturalism and gay and lesbian
liberation are frames that are indebted to the understanding of immigrant
families and communities of color as more homophobic than white main-
stream American families. The descriptor ‘‘homophobic culture’’ elides the
workings of economic disparities and the di√erentiation between cosmo-
politan ethnicity and pathological racialization, a feature of neoliberalism’s
reproduction of the separation of economic justice from identity politics.π∞

Where it appears palpable or deemed locatable, empirically and experien-
tially, the designation of homophobia produces a geopolitical mapping of
neoliberal power relations in the guise of cultures of sexual expression and
repression. Debates regarding which communities, countries, cultures, or
religions are more, less, equally, similarly, or di√erently homophobic miss a
more critical assessment regarding the conditions of its possibility and im-
possibility, conditions revolving around economic incentives, state policies
on welfare and immigration, and racial hierarchy, rather than some ab-
stracted or disengaged notion of culture per se. Gay marriage, for example, is
not simply a demand for equality with heterosexual norms, but more impor-
tantly a demand for reinstatement of white privileges and rights—rights of
property and inheritance in particular —while for others, gay marriage and

30 introduction

domestic partnership are driven by dire needs for health care. For George W.
Bush during the 2004 election season, opposition to gay marriage spawned
otherwise elusive photo ops in African American churches, supplementing
right-wing forays into churches in communities of color.π≤ The right wing
relies on poor immigrant labor for its hegemonic ideological base—family
values, faith-based initiatives, anti–gay marriage, anti–gay adoption rights,
antichoice—and reproduces the economic and political conditions of compul-
sory heterosexuality and thus is the breeding ground for homophobia.

Most critiques of homonormative political formations observe the com-
plicity of heteronorms of gender and kinship without noting their repro-
duction of racial and national norms (if another norm is noticed, it is often
class). Through the ascendancy of heteronormativity there are implicit and
increasingly explicit interests in the ascendancy to whiteness and attendant
citizenship privileges (gay marriage is the most pertinent example of this), a
variant of which Heidi Nast terms ‘‘queer white patriarchy.’’π≥ In a highly
contentious essay, Nast maintains that ‘‘there is substantial room for discus-
sion about white patriarchal privilege outside heterosexual confines.’’ She
expounds on a trenchant point about the displacement of white heterosex-
ual male beneficiaries of capitalism by white gay males who ‘‘hold a com-
petitive edge: With no necessary ideological-material ties to biologically
based house-holding and the attendant mobility frictions these entail, they
share the potential for considerable, if ironic, patriarchal advantage that is
relational and cuts across lines of class.’’π∂ While Lisa Duggan refuses the
paralleling or equalizing of homonormativity to heteronormativity, point-
ing out that dominant heteronormative social, political, and economic
structures are ultimately impossible to trump regardless of homonormative
privilege,π∑ from a neo-Marxist approach Nast marks the privileges of queer
patriarchy through ‘‘market virility’’ and the paternal control of ‘‘the prod-
ucts of reproduction.’’ Folded into life and reproducing life, an aspirant
class of wealthy white gay males who can simulate the biopolitical mandate
to reproduce and regenerate may actually have it better than their hetero
counterparts, perhaps even significantly so.π∏

Implicating white lesbians as part of this scenario (of paternity?) via the
global circuits of transnational adoption, David Eng writes, ‘‘[Transnational
adoption] is becoming a popular and viable option not only for heterosex-
ual but also—and increasingly—for homosexual couples and singles seeking
to (re)consolidate and (re)occupy conventional structures of family and
kinship.’’ Noting a historical and political shift from discourses and prac-
tices of disa≈liation from homophobic families to modes of assembling

homonationalism and biopolitics 31

homosexual kinship norms, he states, ‘‘Gays and lesbians today are no
longer eccentric to structures of family and kinship.’’ Further, through a
reading of a John Hancock commercial featuring two white American les-
bians at a major U.S. airport ushering their newly adopted Chinese baby girl
through immigration and customs, Eng contends that white American les-
bians with capital are ‘‘an emerging consumer niche group.’’ Querying the
‘‘ethics of multiculturalism,’’ not to mention flexible accumulation, global
capital, and exploitation immanent to the contemporary emergence of the
‘‘new global family,’’ Eng ponders, ‘‘How is this respectable lesbian couple
with money being positioned as the idealized inhabitants of an increasingly
acceptable gay version of the nuclear family?’’ππ His argument intimates
that Chinese adoptees (and other nationalities and ethnicities that are not
black) have become, and need to be turned into, surrogate white children.

Queer liberalism embraces these spaces of diversity through what Chow
names the ‘‘white liberalist alibi.’’ Paraphrasing Robyn Wiegman, she
writes of ‘‘the particular formation of the contemporary, politically correct
white subject, who imagines that he has already successfully disa≈liated
from his culture’s previous, more brutal forms of racism.’’π∫ To be excused
from a critique of one’s own power manipulations is the appeal of white
liberalism, the underpinnings of the ascendancy of whiteness, which is not
a conservative, racist formation bent on extermination, but rather an insid-
ious liberal one pro√ering an innocuous inclusion into life.πΩ These two
examples from Nast and Eng suggest that the capitalist reproductive econ-
omy (in conjunction with technology: in vitro, sperm banks, cloning, sex
selection, genetic testing) no longer exclusively demands heteronormativ-
ity as an absolute; its simulation may do.

To summarize, the ascendancy of whiteness, rendering both disciplinary
subjects and population norms, is not strictly delimited to white subjects,
though it is bound to multiculturalism as defined and deployed by white-
ness. The ethnic aids the project of whiteness through his or her participa-
tion in global economic privileges that then fraction him or her away from
racial alliances that would call for cross-class a≈nities even as the project of
multiculturalism might make him or her seem truly and authentically rep-
resentative of his or her ethnicity. Neither is the ascendancy of whiteness
strictly bound to heterosexuality, though it is bound to heteronormativity.
That is to say, we can indeed mark a specific historical shift: the project of
whiteness is assisted and benefited by homosexual populations that partici-
pate in the same identitarian and economic hegemonies as those hetero
subjects complicit with this ascendancy. The homonormative aids the proj-

32 introduction

ect of heteronormativity through the fractioning away of queer alliances in
favor of adherence to the reproduction of class, gender, and racial norms.
The ascendancy of heteronormativity, therefore, is not tethered to hetero-
sexuals; neither is it discretely delimited to white people, though it is bound
to whiteness. This is where the good ethnic comes in. While the good
(straight) ethnic has been a recipient of ‘‘measures of benevolence,’’∫≠ that
is, folded into life, for several decades now, the (white) homonormative is a
more recent entrant of this benevolence (civil rights and market) that pro-
duces a√ective be/longing that never fully rewards its captives yet nonethe-
less fosters longing and yearning as a√ects of nationalism. I belabor these
sti√ emplotments, well aware of the dangerous communion of descriptive
and prescriptive narrative, to elucidate the manufacture of figures (and
communities) and their attendant mythologies. Taken together, these fig-
ures play and are played o√ each other to cohere a pernicious binary that
has emerged in the post–civil rights era in legislative, activist, and scholarly
realms: the homosexual other is white, the racial other is straight.

Queer Necropolitics

In 1992, Judith Butler, faulting Foucault’s The History of Sexuality for his
‘‘wishful construction: death is e√ectively expelled from Western moder-
nity, cast behind it as a historical possibility, surpassed or cast outside it as a
non-Western phenomenon,’’ asks us to revaluate biopolitical investment in
fostering life from the vantage point of homosexual bodies that have been
historically cathected to death, specifically queer bodies aΔicted with or
threatened by the hiv pandemic.∫∞ For Foucault, modern biopower, emerg-
ing at the end of the eighteenth century, is the management of life—the
distribution of risk, possibility, mortality, life chances, health, environ-
ment, quality of living—the di√erential investment of and in the imperative
to live. In biopower, propagating death is no longer the central concern of
the state; staving o√ death is. Cultivating life is coextensive with the sov-
ereign right to kill, and death becomes merely reflective, a byproduct, a
secondary e√ect of the primary aim and e√orts of those cultivating or being
cultivated for life. Death is never a primary focus; it is a negative translation
of the imperative to live, occurring only through the transit of fostering life.
Death becomes a form of collateral damage in the pursuit of life.

This distancing from death is a fallacy of modernity, a hallucination that
allows for the unimpeded workings of biopolitics. In ‘‘Society Must Be De-
fended’’ Foucault avers, ‘‘Death was no longer something that suddenly

homonationalism and biopolitics 33

swooped down on life, as in an epidemic. Death was now something perma-
nent, something that slips into life, perpetually gnaws at it, diminishes it
and weakens it.’’∫≤ Butler, transposing the historical frame of Foucault’s
elaboration of biopower onto the context of contemporary politics of life
and death, notes the irony of Foucault’s untimely death in 1984 due to
causes related to aids, at that time an epidemic on the cusp of its exponen-
tial detonation.∫≥ Thus, Butler’s 1992 analysis returns bodies to death, spe-
cifically queer bodies aΔicted with or threatened by the hiv virus.∫∂

With a similar complaint, albeit grounded in the seemingly incongruous
plight of colonial and neocolonial occupations, Achille Mbembe redirects
our attention from biopolitics to what he terms ‘‘necropolitics.’’ Mbembe’s
analysis foregrounds death decoupled from the project of living—a direct
relation to killing that renders impossible any subterfuge in a hallucinating
disavowal of death in modernity—by asking, ‘‘Is the notion of biopower
su≈cient to account for the contemporary ways in which the political,
under the guise of war, of resistance, or of the fight against terror, makes the
murder of its enemy its primary and absolute objective?’’∫∑ For Foucault,
massacres are literally vital events;∫∏ for Mbembe, they are the evidence of
the brutality of biopower’s incitement to life.

For a millisecond, we have an odd conflation and complicity, rendering
necropolitical death doubly displaced: first by biopolitical antennae of
power, and second by the theorist who describes them. Laboring in the
service of rational politics of liberal democracy, biopolitical scopes of power
deny death within itself and for itself; indeed, death is denied through its
very sanction. In The History of Sexuality, Foucault, himself ensnared in the
very workings of biopolitics, a disciplinary subject of biopolitics, denies
death within biopolitics too. However, in ‘‘Society Must be Defended,’’ he
contends that the ‘‘gradual disqualification of death’’ in biopolitical regimes
of living stigmatizes death as ‘‘something to be hidden away. It has become
the most private and shameful thing of all (and ultimately, it is now not so
much sex as death that is the object of a taboo).’’ This privatization of death,
Foucault indicates, signals that in the quest to optimize life, ‘‘power no
longer recognizes death. Power literally ignores death.’’∫π

Mbembe’s ‘‘death-worlds’’ of the ‘‘living dead,’’ on the other hand, may
cohere through a totalizing narrative about the su√ocation of life through
the omnipotent forces of killing.∫∫ In the face of daily necropolitical vio-
lence, su√ering, and death, the biopolitical will to live plows on, distributed
and redistributed in the minutiae of quotidian a√airs not only of the capac-
ity of individual subjects but of the capacity of populations: health, hygiene,

34 introduction

environment, medicine, reproduction and birthrates (and thus fertility,
child care, education), mortality (stalling death, the elongation of life),
illness (‘‘form, nature, extension, duration, and intensity of the illnesses
prevalent in a population’’ in order to regulate labor production and pro-
ductivity), insurance, security. These ‘‘technologies of security’’ function to
promote a reassuring society, ‘‘an overall equilibrium that protects the se-
curity of the whole from internal dangers,’’ and are thus implicated in the
improvement of the race through purification, and the reignition and re-
generation of one’s race.∫Ω

While questions of reproduction and regeneration are central to the study
of biopolitics, queer scholars have been oddly averse to the Foucauldian
frame of biopolitics, centralizing instead The History of Sexuality through a
focus on the critique of psychoanalysis and the repressive hypothesis, im-
plicitly and often explicitly delegating the study of race to the background.
Rey Chow notes the general failure of scholars to read sexuality through
biopower as symptomatic of modernist inclinations toward a narrow homo-
sexual/heterosexual identitarian binary frame that favors ‘‘sexual inter-
course, sex acts, and erotics’’ over ‘‘the entire problematic of the reproduc-
tion of human life that is, in modern times, always racially and ethnically
inflected.’’Ω≠ I would add to this observation that the rise of the centrality of
The History of Sexuality in queer studies has been predominantly due to
interest in Foucault’s disentanglement of the workings of the ‘‘repressive
hypothesis’’ and his implicit challenge to Freudian psychoanalytic narra-
tives that foreground sexual repression as the foundation of subjectivity. (In
other words, we can trace the genealogic engagements of The History of
Sexuality as a splitting: scholars of race and postcoloniality taking up biopoli-
tics, while queer scholars work with dismantling the repressive hypothesis.
These are tendencies, not absolutes.)Ω∞ It is also the case, however, that
scholars of race and postcoloniality, despite studying the intersections of
race and sexuality, have only recently taken up questions of sexuality beyond
the reproductive function of heterosexuality.Ω≤ While Chow’s assessment of
western proclivities toward myopic renditions of sexuality is persuasive, the
relegation of the sexual purely to the realm of (heterosexual) reproduction
seems ultimately unsatisfactory. In the case of Chow’s project, it allows her
to omit any consideration of the heteronorms that insistently sculpt the
parameters of acceptable ethnics. Moreover, nonnormative sexualities are
rarely centered in e√orts elaborating the workings of biopolitics, elided or
deemed irrelevant despite the demarcation of perversion and deviance that

homonationalism and biopolitics 35

is a key component of the very establishment of norms that drive biopolitical
interests.Ω≥

Many accounts of contemporary biopolitics thus foreground either race
and state racism or, as Judith Butler does, the ramification of the emergence
of the category of ‘‘sex,’’ but rarely the two together.Ω∂ In this endeavor I
examine the process of disaggregating exceptional queer subjects from
queer racialized populations in contemporary U.S. politics rather than prof-
fer an overarching paradigm of biopolitical sexuality that resolves these
dilemmas. By centering race and sexuality simultaneously in the reproduc-
tion of relations of living and dying, I want to keep taut the tension between
biopolitics and necropolitics. The latter makes its presence known at the
limits and through the excess of the former; the former masks the multi-
plicity of its relationships to death and killing in order to enable the pro-
liferation of the latter. The distinction and its attendant tensions matter for
two reasons. First, holding the two concepts together suggests a need to
also attend to the multiple spaces of the deflection of death, whether it be in
the service of the optimization of life or the mechanism by which sheer
death is minimized. This bio-necro collaboration conceptually acknowl-
edges biopower’s direct activity in death, while remaining bound to the
optimization of life, and necropolitics’ nonchalance toward death even as it
seeks out killing as a primary aim. Following Mbembe, who argues that
necropolitics entails the increasingly anatomic, sensorial, and tactile sub-
jugation of bodies—whether those of the detainees at Guantánamo Bay or
the human waste of refugees, evacuees, the living dead, the dead living, the
decaying living, those living slow deaths—it moves beyond identitarian and
visibility frames of queerness to address questions of ontology and a√ect.Ω∑

Second, it is precisely within the interstices of life and death that we find
the di√erences between queer subjects who are being folded (back) into life
and the racialized queernesses that emerge through the naming of popula-
tions, thus fueling the oscillation between the disciplining of subjects and
the control of populations. Accountable to an array of deflected and deferred
deaths, to detritus and decay, this deconstruction of the poles of bio- and
necropolitics also foregrounds regeneration in relation to reproduction. We
can complicate, for instance, the centrality of biopolitical reproductive biol-
ogism by expanding the terrain of who reproduces and what is reproduced,
dislodging the always already implicit heterosexual frame, interrogating
how the production of identity categories such as gay, lesbian, and even
queer work in the service of the management, reproduction, and regenera-

36 introduction

tion of life rather than being predominantly understood as implicitly or
explicitly targeted for death. Pressing Butler on her focus on how queers
have been left to die, it is time to ask: How do queers reproduce life, and
Which queers are folded into life? How do they give life? To what do they
give life? How is life weighted, disciplined into subjecthood, narrated into
population, and fostered for living? Does this securitization of queers entail
deferred death or dying for others, and if so, for whom?

1.

People often say that modern society has attempted to reduce sexuality

to the couple—the heterosexual and, insofar as possible, legitimate

couple. There are equal grounds for saying that it has, if not created,

at least outfitted and made to proliferate, groups with multiple ele-

ments and a circulating sexuality: a distribution of points of power,

hierarchized and placed opposite to one another; ‘‘pursued’’ pleasures,

that is, both sought after and searched out; compartmental sexualities

that are tolerated or encouraged; proximities that serve as surveillance

procedures, and function as mechanisms of intensification; contacts

that operate as inductors.—Michel Foucault, The History of Sexuality,

Volume 1, emphasis mine

The Empire Strikes Back . . . So you like skyscrapers, huh, bitch?

—The legend on posters that appeared in midtown Manhattan only

days after September 11, depicting a turbaned caricature of Osama bin

Laden being anally penetrated by the Empire State Building

the sexuality of terrorism

There has been a curious and persistent absence of dialogue regarding
sexuality in public debates about counterterrorism, despite its crucial pres-
ence in American patriotism, warmongering, and empire building. Without
these discourses of sexuality (and their attendant anxieties)—heterosexual-
ity, homosexuality, queerness, metrosexuality, alternative and insurgent
sexuality—the twin mechanisms of normalization and banishment that dis-
tinguish the terrorist from the patriot would cease to properly behave. At
this historical juncture, the invocation of the terrorist as a queer, nonna-
tional, perversely racialized other has become part of the normative script
of the U.S. war on terror. One need only reflect upon the eager proliferation
of homophobic-racist images (reactivated from the 1991 Gulf War, the
Israel-Palestine conflict, and eighteenth-, nineteenth-, and twentieth-cen-
tury Orientalist histories) of terrorists since September 11, 2001. Take the

38 chapter 1

case of Osama bin Laden, who was portrayed as monstrous by association
with sexual and bodily perversity (versions of both homosexuality and
hypertrophied heterosexuality, or failed monogamy, that is, an Orientalist
version of polygamy, as well as disability) through images in popular cul-
ture (also the case with Saddam/Sodom Hussein).∞ Recall, as an example, a
website where weapons are provided to sodomize Osama bin Laden to
death. Or even spy novelist John le Carré’s pronouncement in The Nation
that Osama bin Laden’s manner in his video was akin to a ‘‘man of nar-
cissistic homoeroticism,’’ which can provide Americans with hope as ‘‘his
barely containable male vanity, his appetite for self-drama and his closet
passion for the limelight . . . will be his downfall, seducing him into a final
dramatic act of self-destruction, produced, directed, scripted and acted to
death by Osama bin Laden himself.’’≤

Sexual deviancy is linked to the process of discerning, othering, and
quarantining terrorist bodies, but these racially and sexually perverse fig-
ures also labor in the service of disciplining and normalizing subjects
worthy of rehabilitation away from these bodies, in other words, signaling
and enforcing the mandatory terms of patriotism. In this double deploy-
ment, the emasculated terrorist is not merely an other, but also a barometer
of ab/normality involved in disciplinary apparatuses. Leti Volpp suggests,
‘‘September 11 facilitated the consolidation of a new identity category that
groups together persons who appear ‘Middle Eastern, Arab, or Muslim.’
This consolidation reflects a racialization wherein members of this group
are identified as terrorists, and are dis-identified as citizens.’’≥ This disiden-
tification is a process of sexualization as well as of a racialization of religion.
But the terrorist figure is not merely racialized and sexualized; the body
must appear improperly racialized (outside the norms of multiculturalism)
and perversely sexualized in order to materialize as the terrorist in the first
place. Thus the terrorist and the person to be domesticated—the patriot—
are not distant, oppositional entities, but ‘‘close cousins.’’∂

Through this binary-reinforcing ‘‘you’re either with us or against us’’
normativizing apparatus, the war on terror has rehabilitated some—clearly
not all or most—lesbians, gays, and queers to U.S. national citizenship
within a spatial-temporal domain I am invoking as ‘‘homonationalism,’’
short for ‘‘homonormative nationalism.’’ Homonormativity has been the-
orized by Lisa Duggan as a ‘‘new neo-liberal sexual politics’’ that hinges
upon ‘‘the possibility of a demobilized gay constituency and a privatized,
depoliticized gay culture anchored in domesticity and consumption.’’
Building on her critique of gay subjects embroiled in ‘‘a politics that does

the sexuality of terrorism 39

not contest dominant heteronormative forms but upholds and sustains
them,’’∑ I am deploying the term homonationalism to mark arrangements
of U.S. sexual exceptionalism explicitly in relation to the nation. Foucault
notes that the legitimization of the modern couple is complicit with, rather
than working against, the ‘‘outfitting’’ and proliferation of compartmental,
circulating, and proximity-surveillance sexualities, pursued pleasures and
contacts. We see simultaneously both the fortification of normative hetero-
sexual coupling and the propagation of sexualities that mimic, parallel,
contradict, or resist this normativity. These proliferating sexualities, and
their explicit and implicit relationships to nationalism, complicate the di-
chotomous implications of casting the nation as only supportive and pro-
ductive of heteronormativity and always repressive and disallowing of
homosexuality. I argue that the Orientalist invocation of the terrorist is one
discursive tactic that disaggregates U.S. national gays and queers from racial
and sexual others, foregrounding a collusion between homosexuality and
American nationalism that is generated both by national rhetorics of patri-
otic inclusion and by gay and queer subjects themselves: homonationalism.
For contemporary forms of U.S. nationalism and patriotism, the production
of gay and queer bodies is crucial to the deployment of nationalism, insofar
as these perverse bodies reiterate heterosexuality as the norm but also
because certain domesticated homosexual bodies provide ammunition to
reinforce nationalist projects.

Mapping forms of U.S. homonationalism, vital accomplices to Oriental-
ist terrorist others, instructively alludes to the ‘‘imaginative geographies’’ of
the United States. Derek Gregory, reworking Edward Said’s original fram-
ing, describes these geographies as fabrications, ‘‘combin[ing] ‘something
fictionalized’ and ‘something made real’ because they are imaginations
given substance.’’∏ What I take from this definition is that certain desired
truths become lived as truths, as if they were truths, thus producing mate-
rial traces and evidences of these truths, despite what counterevidence may
exist. In other words, Gregory argues, imaginative geographies are perfor-
mative: they produce the e√ect that they name and describe. Importantly,
imaginative geographies endeavor to reconcile otherwise irreconcilable
truths; they are mechanisms of, in Freudian terms, disavowal. It is through
imaginative geographies produced by homonationalisms, for example, that
the contradictions inherent in the idealization of the United States as a
properly multicultural heteronormative but nevertheless gay-friendly, tol-
erant, and sexually liberated society can remain in tension. Despite the
obvious unevenness of sexual and racial tolerance across varied U.S. spaces

40 chapter 1

and topographies of identity, it nonetheless exists as a core belief system
about liberal mores defined within and through the boundaries of the United
States.

I begin with a survey of the multiple activations of anxious multicultural
heteronormativity that surfaced after the attacks on the World Trade Cen-
ter and the Pentagon, noting the fissures and disruptions where gay and
queer discourses intervene. I then explore multiple sites and genealogies of
homonationalism, focusing less on conservative lgbtiq discourses, which,
though horrifically xenophobic, are hardly surprising and have been well-
documented. Instead, I foreground three less apparent lineages of homona-
tionalism: the analyses of terrorist corporealities by feminist, queer, and
other scholars; the consumer habits of the gay and lesbian tourism industry,
which consciously defines itself as a progressive industry that seeks social
change through the disruption of ‘‘straight space’’; and the liberal multi-
cultural discourses of tolerance and diversity portrayed in the cable televi-
sion cartoon South Park. These three sites, enmeshed in vastly di√ering
homonationalisms, suggest both the radical contingency of any nationalist
homosexual formation and the potency of their potential consolidation;
thus, they may craft new critical cartographies as much as they may reify
hegemonic dominant terrains.

Hetero- and Homonationalisms

We’re told to go on living our lives as usual, because to do otherwise is

to let the terrorists win, and really, what would upset the Taliban

more than a gay woman wearing a suit in front of a room full of Jews?

—Ellen DeGeneres, hosting the 2001 Emmy Awards, twice post-

poned, on November 4, 2001; cited in Besen, ‘‘A True American Hero’’

Heteronormativity is, as it always has been, indispensable to the promotion
of an aggressive militarist, masculinist, race- and class-specific nationalism.
In the United States, the aftermath of September 11 entailed the daily bom-
bardment of reactivated and reverberating white (and multicultural, in cases
where people of color and certain immigrant groups are properly patriotic,
or serve symbolic or material needs, for example, Condoleezza Rice, the
U.S. military) heteronormative imagery, expectations, and hegemonies.
From the images of grieving white widows of corporate executives to the
concern about white firemen leaving their families to console widows of
former coworkers to the consolidation of national families petitioning for
bereavement funds to more recent images of broken military homes, the

the sexuality of terrorism 41

preservation of white American heteronormative families has been at stake.
But events such as the National Day of Mourning (where multicultural
families gathered together to grieve national loss), the work of numerous
national advocacy groups for Arab, Muslim, and Sikh Americans who pre-
sented their communities as established by upright, proper citizens, and the
ubiquitous appearance of American flags in immigrant communities, indi-
cate the extent to which normative multiculturalism helped actively pro-
duce this renewed nationalism. The narration of sexual practices after the
attacks iterated September 11 as a trauma of national sexual violation,
pro√ering predictions as well as advice about ‘‘terror sex.’’ Worried that the
‘‘nation’s sexual health could spiral,’’ Judy Kuriansky and other sex thera-
pists discouraged ‘‘maladaptive’’ behavior, that is, sex outside of primary,
intimate relationships, insinuating that nonmonogamous and other non-
normative sexual scenarios were not helping or were disrupting the na-
tion’s healing process.π Conservative Christian right-wingers such as Jerry
Falwell and Pat Robertson predictably blamed abortionists, feminists, and
gays and lesbians for the attacks, while George W. Bush used them as yet
another alibi for his pro-family agenda through federal programs to fund
research and education on ‘‘healthy marriages.’’∫ Same-sex surviving part-
ners petitioning for bereavement funds were initially subjected to plans to
have the families of deceased partners account for and validate their rela-
tionship, infuriating many lgbtiq advocates.Ω Additionally, gay and bisex-
ual men continued to be broadly excluded from donating blood.∞≠

However, even as patriotism immediately after September 11 was inex-
tricably tied to a reinvigoration of heterosexual norms for Americans, pro-
gressive sexuality was championed as a hallmark of U.S. modernity. For
despite this reentrenchment of heteronormativity, the United States was
also portrayed as ‘‘feminist’’ in relation to the Taliban’s treatment of Af-
ghani women (a concern that had been previously of no interest to U.S.
foreign policy) and gay-safe in comparison to the Middle East.∞∞ While
Americans lauded ‘‘gay heroes’’ such as Mark Bingham, who attempted to
divert one of the hijacked planes, and Father Mychal Judge, a gay New York
Fire Department chaplain who perished in 1 World Trade Center, the New
York Times published obituaries of gay and lesbian victims focusing on their
bereaved partners and commemorating their long-term relationships.∞≤ For
a brief moment there was talk of a retraction or suspension of the ‘‘Don’t
Ask, Don’t Tell’’ policy in the face of the need for greater recruitment.∞≥

(The exercising of this policy has resulted in the dismissal of at least
twenty-two gay or lesbian military linguists specializing in Arabic, Korean,

f i g u r e 4 . Embody (from Gay.com’s ‘‘Come Together’’ advertising campaign).
∫2006. PlanetOut Inc. All rights reserved. Produced by PlanetOut Creative Services
Group; Christy Shaefer, Creative Director.

the sexuality of terrorism 43

and Farsi. The Pentagon’s latest statistics show that the number of dis-
charges since September 11, 2001, have declined by half and are at their
lowest level from the time the figures were first tallied in 1997.)∞∂

Paralleling an uneasy yet urgent folding in of homosexuality into the ‘‘us’’
of the ‘‘us-versus-them’’ nationalist rhetoric, lgbtiq constituencies took up
the patriotic call in various modalities.∞∑ Gay conservatives such as Andrew
Sullivan came out in favor of bombing Afghanistan and advocated ‘‘gender
patriotism’’: butching up and femme-ing down to perform the virility of the
American nation,∞∏ a political posture implying that emasculation is un-
seemly and unpatriotic. The American flag appeared everywhere in gay
spaces, in gay bars and gay gyms, and gay pride parades became loaded with
national performatives and symbolism: the pledge of allegiance, the singing
of the national anthem, and floats dedicated to national unity.∞π (As with the
case of communities of color, these flags and other patriotic symbolism may
function as both defensive and normalizing gestures.) Many gays and
queers identified with the national populous as ‘‘victims of terrorism’’ by
naming gay and queer bashing a form of terrorism;∞∫ some claimed it was
imperative to support the war on terror in order to ‘‘liberate’’ homosexuals
in the Middle East. Mubarak Dahir angrily challenges this justification of
the war and calls on gays and lesbians who support the war in Iraq to ‘‘stop
using the guise of caring about the plight of gay Arabs to rationalize their
support.’’∞Ω National lgbtiq organizations such as the National Gay and
Lesbian Task Force (ngltf) and the Human Rights Campaign had little
political reaction to the invasion of Afghanistan (and subsequently have
been more preoccupied with gay marriage campaigns and gays in the mili-
tary than the occupation of Iraq).≤≠ One exception was the protest of homo-
phobic gra≈ti on an army missile, ‘‘High Jack This Fags,’’ by the Gay and
Lesbian Alliance against Defamation (glaad). Their press release quotes
Executive Director Joan M. Garry: ‘‘If U.S. military property had been
defaced with a racial, ethnic or religious slur against any other group—
including against the targeted terrorists—I doubt the Associated Press
would have found such a photo acceptable for publication.’’≤∞ Interesting in
this passage is that the epithet ‘‘fags’’ is de-linked from any racist connota-
tions, comprehended only as a homophobic slur; the ‘‘targeted terrorists’’
are naturalized as the appropriate mark for this missile, thus implying
support for the invasion of Afghanistan. Presumably, the word ‘‘fags’’ refers
to the Afghanis, a racist epithet that glaad did not question.

Opposition to the war from various queer quarters also took bizarre
forms. The decrease of funding for hiv/aids research was pro√ered as one

44 chapter 1

rationale not to go to war.≤≤ An even more egregious example is the equating
of victims of homophobia with victims of the Iraq invasion; note, for exam-
ple, the statement released by the Metropolitan Community Church:

We call upon all people of faith and people of goodwill everywhere, especially

our sisters and brothers in the lesbian, gay, bisexual and transgender commu-

nities who know first hand what it means to be vilified, labeled and violently

attacked, and who also know how di≈cult it is to survive under such circum-

stances, to join with the friends and members of Metropolitan Community

Churches to oppose any further acts of aggression against Iraq.≤≥

Positive exceptions to these homonationalist discussions came from Al-
Fatiha, the international Muslim lgbtiq association, and the Audre Lorde
Project, an lgbtq of color community-based organization in Brooklyn;
both issued statements condemning the attacks and hate crimes and oppos-
ing retaliatory measures against Afghanistan.≤∂ The Audre Lorde Project
created a nationwide coalition of antiwar lgbtiq groups, as did Queers for
Peace and Justice.≤∑ Many queer of color groups, mostly located in major
urban locales, reported that immediately after the events of September 11,
2001, their lines of solidarity fell toward their respective nonqueer main-
stream racial and immigrant advocacy groups rather than with mainstream
queer organizations.≤∏ Additionally, Surina Khan (a Pakistani Muslim), then
the director of the International Gay and Lesbian Human Rights Commis-
sion, stated that iglhrc took a ‘‘clear position against the bombing of
Afghanistan.’’ Citing the Cairo-52 (raids against homosexuals in Cairo in
May 2001) as casualties of the war on terrorism, Khan noted that the United
States had already begun to relax pressure on other countries committing
human rights abuses. She and iglhrc have received heavy criticism for
their antiwar statement.≤π

Unwittingly enacting this split between queers of color and white and
mainstream queers, the Village Voice executive editor and journalist Richard
Goldstein claimed that there had been a transference of national stigma
from one group, queers, to another, Arabs. In relegating the queer and the
Arab to mutually exclusive realms, Goldstein articulates a primary facet of
homonationalism: that of the whiteness of gay, homosexual, and queer
bodies, and the attendant presumed heterosexuality of colored bodies.
While this cleaving of race and sexuality resonates historically, the legal
theorist Muneer Ahmad explains why such transference of stigma appears
acceptable:

the sexuality of terrorism 45

f i g u r e 5 . American flag at Chicago’s gay pride parade, 2005.
Photograph by Sara Antunovich. Reprinted with the artist’s permission.

The killings of people like James Byrd and Matthew Shepard were deemed in-

comprehensible. In contrast, the killing of Balbir Singh Sodhi, Waqar Hasan, and

others, while deplored as wrong, have been understood as the result of displaced

anger, that underlying anger being one with which the vast majority of Ameri-

cans sympathize and agree. The perpetrators of these crimes, then, were guilty

not of malicious intent, but of expressing a socially appropriate emotion in

socially inappropriate ways. To borrow from criminal law, the hate killings be-

fore September 11 were viewed as crimes of moral depravity, while the hate

killings since September 11 have been understood as crimes of passion.≤∫

Hate crimes against gays and lesbians are still rationalized through these
very same terms: is not the expression of ‘‘a socially appropriate emotion in
socially inappropriate ways’’ the crux of the ‘‘gay panic’’ defense? Historical
amnesia prevails. In the sway from crimes of moral depravity to crimes of
passion, Ahmad argues, it is not only that the targets of attack have altered,

46 chapter 1

but that the entire mechanism of scapegoating is now rife with sentiment
that is attached to the gendered, sexualized, and racial codings of these
bodies. It is notable that white, middle- to upper-class, kind-and-gentle
college student Matthew Shepard became the quintessential poster boy for
the U.S.-based lgbtiq antiviolence movement, one that has spawned a
stage production (The Laramie Project) among other consumables.≤Ω Indeed,
exemplary of this transference of stigma, positive attributes were attached
to Mark Bingham’s homosexuality: butch, masculine, rugby player, white,
American, hero, gay patriot, called his mom (i.e., homonational), while
negative connotations of homosexuality were used to racialize and sexual-
ize Osama bin Laden: feminized, stateless, dark, perverse, pedophilic, dis-
owned by family (i.e., fag).≥≠ What is at stake here is not only that one is
good and the other evil; the homosexuality of Bingham is converted into
acceptable patriot values, while the evilness of bin Laden is more fully and
e≈caciously rendered through associations with sexual excess, failed mas-
culinity (i.e., femininity), and faggotry.

While I have briefly highlighted the most egregious examples of the collu-
sions between homosexuality and U.S. nationalism—gay conservatives such
as Andrew Sullivan being the easiest and prime target—I am actually more
compelled by progressive and liberal discourses of lgbtiq identity and how
they might unwittingly use, rely upon, or reinscribe U.S. nationalisms, U.S.
sexual exceptionalisms, and homonormative imaginative geographies. The
proliferation of queer caricatures in the media and popular culture (such as
Queer Eye for the Straight Guy and, more recently, Queer Eye for the Straight
Girl), the Massachusetts Supreme Court ruling upholding same-sex mar-
riage (2004), and the overturning of sodomy regulations through the Law-
rence and Garner v. Texas ruling (2003) all function as directives regarding
suitable and acceptable kinship, a≈liative, and consumption patterns, con-
solidating a deracialized queer liberal constituency that makes it less easy to
draw delineations between assimilated gay or lesbian identities and ever-so-
vigilant and -resistant queer identities. Even the acronym lgbtiq suggests
the collapsing into or the analogizing of multiple identity strands. In homo-
normative narratives of nation, there is a dual movement: U.S. patriotism
momentarily sanctions some homosexualities, often through gendered, racial,
and class sanitizing, in order to produce ‘‘monster-terrorist-fags’’; homosex-
uals embrace the us-versus-them rhetoric of U.S. patriotism and thus align
themselves with this racist and homophobic production.≥∞ Aspects of homo-
sexuality have come within the purview of normative patriotism, incorpora-
ting aspects of queer subjectivity into the body of the normalized nation; on

the sexuality of terrorism 47

the other hand, terrorists are quarantined through equating them with the
bodies and practices of failed heterosexuality, emasculation, and queered
others. This dual process of incorporation and quarantining involves the
articulation of race with nation. Nation, and its associations with modernity
and racial and class hierarchies, becomes the defining factor in disaggre-
gating between upright, domesticatable queernesses that mimic and recen-
ter liberal subjecthood, and out-of-control, untetherable queernesses.

Queer theory has contributed to the analysis of the heteronormative
constructions of nation as well as of citizenship. M. Jacqui Alexander claims
that the ‘‘nation disallows queerness’’; V. Spike Peterson locates ‘‘national-
ism as heterosexism’’; Lauren Berlant and Michael Warner have elaborated
upon ‘‘national heterosexuality.’’≥≤ But heteronormative penetration para-
digms continue to inform feminist and progressive theorizing of globaliza-
tion conquest and war—the land is female and virgin territory, the invader
masculine—epitomized by heterosexual rape as the ultimate violation of the
nation through its emasculating force, a normative colonial genealogy. As
Frantz Fanon’s work symptomatizes so well, the concern about heterosexual
rape functions doubly: it attends, importantly, to violence against women,
but it also forcefully masks triangulated desire, whereby the fear—and fan-
tasy—of the penetrated male is displaced onto the safer figure of the raped
female. Thus rape itself, as a weapon of war or as a metaphor for economic
exploitation, is emptied of its might without this suturing of heteronorma-
tive ideologies and homoerotically charged audiences. In the persuasive re-
thinking of the discursive and hermeneutic qualities of capitalism by J. K.
Gibson-Graham (pseudonym for Julie Graham and Katherine Gibson), rape
as a metaphor of the penetration of globalization is di√erently articulated.
This is a noteworthy poststructuralist feminist intervention seeking to de-
naturalize Marxist economic theories. By asking how globalization might
‘‘lose its erection,’’ Gibson-Graham seek to overturn the ‘‘phallocentric
heterosexism (in which the act of penetration, whether called rape or inter-
course, defines sexual di√erence)’’ of this story of capitalism: ‘‘The globaliz-
ation script normalizes an act of non-reciprocal penetration. Capitalist so-
cial and economic relations are scripted as penetrating ‘other’ social and
economic relations but not vice versa. (The penis can penetrate or invade a
woman’s body, but a woman cannot imprint, invade, or penetrate a man.)’’≥≥

Following Sharon Marcus’s work on the rape script, Gibson-Graham
suggest a two-pronged deconstructive approach: diminish the power of the
perpetrator by refusing the victim role and challenge discourses of sexuality
within which such scripts garner their potency. While Gibson-Graham dis-

48 chapter 1

mantle to some extent the coherency of male bodies ‘‘as hard, thrusting and
powerful,’’ as well as scramble the market-commodity-capital trajectory of
capitalism, they are less successful in their attempt to destabilize the sex-
gender-sexuality triad that secures heteronormativity. A reversal of posi-
tions is conceded and masculine-masculine penetration acknowledged, but
feminine-feminine penetration (fists, fingers, dildos, to name but a few
projectiles) appears unfathomable. Furthermore, a lack of engagement with
postcolonial theory leaves racial dynamics unexplored (for, as Fanon re-
veals, the subordinate position of the feminine is always perversely racial-
ized). In short, the act of penetration itself is categorically naturalized, not
only as part of a heterosexuality that, through the intent to destabilize it, is
cast as the same everywhere regardless of geopolitical locale. Left undecon-
structed, the penetration narrative reproduces racial subordination as inev-
itable within a natural ordering, precisely the qualifications of the rape
script that Gibson-Graham seek to dislodge. They mess around with gen-
der, but at the expense of race, which must remain transparent and stable, a
hallmark of much feminist Marxist scholarship. Thus the script is mainly
inverted, not subverted. The reliance on binaried positionalities lingers;≥∂

even analyses that do center sexuality tend to be restricted by their articula-
tion of whiteness as a queer norm.

In a similar vein, Shane Phelan’s book Sexual Strangers argues that ‘‘les-
bians, gays, bisexuals, and transgendered people in the United States are
strangers,’’ defined as ‘‘neither us nor clearly them, not friend and not
enemy, but a figure of ambivalence who troubles the border between us and
them. The enemy is the clear opposite of the citizen, but the stranger is
more fraught with anxiety.’’≥∑ Yet it is certainly the case that within a na-
tional as well as a transnational frame, some queers are better than others.
While this body of work collectively underscores heteronormativity as a
prerequisite for both legal and cultural citizenship, some of it also fails to
theorize the class-, race-, and gender-specific dimensions of this heteronor-
mativity; heteronormativity is held as temporally and spatially stable, unin-
flected, and transparent. An uninterrogated positioning of white racial priv-
ilege and a single, rather than intersectional, axis of identity is assumed.
There are indeed multiple figures of ambivalence, many strangers who
trouble and destabilize the nation’s boundaries, suggesting a more complex
imaginative geography of the United States than is envisioned with the
notion of lesbians and gays as the quintessential strangers of the nation.

While queering the nation has impelled politically salient dialogue re-
garding reproduction of racial and national lineages and norms, nationaliz-

the sexuality of terrorism 49

ing queerness has primarily served to reiterate discourses of American sex-
ual exceptionalism. As nationhood and queerness are both indebted to
modernity, and modern sexual identities are built on the histories of colo-
nialism, nation formation and empire, and racialization, the nation is
founded on the (homo)sexual other. As mentioned earlier, Fanon’s corpus
of work is luminously suggestive of the homosexual fantasies and fears that
found nationalism, whereby his anxieties about interracial heterosexual
relations filter out homoerotic charges and antagonisms between colonized
and colonizing men (and by inference, colonized and colonizing women).≥∏

The figures of the raped colonized woman and the lynched black colonized
man and even the conquered (by the black man) white woman work to
deflect the gaze away from other, less tolerable figures and subsequent lines
of a≈nity, such as the penetrated (raped?) male and the woman-desiring
female. Thus one could argue that homosexual desires, and their redirec-
tion, are foundational to the project of nationalism, as is the strict policing
of the homo-hetero binary, and nations are heteronormative because of,
rather than despite, homosexuality.

Thus, my interest in theorizing U.S. national homosexuality, or homona-
tionalism, is to map out the intersections, confluences, and divergences
between homosexuality and the nation, national identity, and nationalism
—the convivial, rather than antagonistic, relations between presumably
nonnormative sexualities and the nation. If we follow V. Spike Peterson’s
theorization of nationalism as heterosexism, in which she situates the na-
tion not only as familial, but also as fraternal, we see that the fraternal
nation-state is organized to promote political homosocial relations among
men in order to discourage and prohibit homosexual relations between
men. While homosexuality is considered incompatible with serving in the
military, it nevertheless is a prime example of ‘‘how heterosexist premises
underpin hegemonic masculinity. As a site of celebrated homosocial bond-
ing the military a√ords men a unique opportunity to experience intimacy
and interdependence with men.’’≥π Debatable is her assertion of the sheer
uniqueness of this opportunity, given the preponderance of fraternities,
sports teams and events, male-only clubs, firehouses, the upper echelons of
corporate spaces, and so on. This is an outdated description of the U.S.
military given the large proportion of men of color and of female recruits,
especially women of color, building the American face of the diverse, pro-
gressive national normativity. Nonetheless, Peterson’s trenchant point re-
mains. If we are to take seriously the proposition that the nation is at once
familial and fraternal, homosocial fraternal relations exist both to reiterate

50 chapter 1

the centrality of the heteronormative family and to act as a stopgap preven-
tative measure—a consolation for the prohibition of homosexual relations.
To invert this trajectory, familial structures of the nation work both to
consolidate heterosexuality as indispensable to national belonging and
homosexuality as inimical to it. Heterosexuality works to secure the unin-
terrogated, unremarked upon access to homosocial spaces; through its pro-
hibition of homosexuality, heterosexuality sanctions homosociality while
naming and producing the disallowed homosexuality. Thus the (western)
homosexual-heterosexual binary is a primary rather than secondary facet of
the project of nationalism. Furthermore, theorizations of nationalism and
sexuality need to attend to the multiplicity of the others of heteronor-
mativity and, in turn, the multiple figures of the others of homonational-
ism. As Alexander has demonstrated, ‘‘Heterosexuality is at once necessary
to the state’s ability to constitute and imagine itself, while simultaneously
marking a site of its own instability.’’≥∫ If, according to binaried sex-gender-
desire logic, homosexuality is that which shadows the instability of the
nation’s heterosexuality, then that shadow itself is not constituted outside
of nationhood, but rather within it, around it, hovering over it. Through the
prescription of heteronormative stability, or security, the matter of the
insecure becomes highlighted: the shadow that is within and outside, the
internally disciplined and the externally quarantined and banished.

Returning to Foucault’s sketch of flourishing sexualities as a ‘‘circulating
sexuality: a distribution of points of power, hierarchized and placed op-
posite to one another,’’ the shadow is imagined, felt, feared, desired, and in
some instances, envisioned, to e√ectively function as a threat.≥Ω Queer bod-
ies may be disallowed, yet there is room for the absorption and manage-
ment of homosexuality—temporally, historically, and spatially specific—
when advantageous for the nation. As homonormativity is one of a range of
‘‘compartmental sexualities that are tolerated or encouraged,’’ this manage-
ment is not consistent and is often directed only toward certain audiences.
As a ‘‘proximity that serves as surveillance procedures,’’ homonormativity
is both disciplined by the nation and its heteronormative underpinnings
and also e√ectively surveils and disciplines those sexually perverse bodies
that fall outside its purview. Thus the nation not only allows for queer
bodies, but also actually disciplines and normalizes them; in other words,
the nation is not only heteronormative, but also homonormative. Reading
nonnormative gay, homosexual, and queer bodies through the nation, not
against it, is to acknowledge that (some) nations are productive of nonnor-
mative sexualities, not merely repressive of them. There are at least three

the sexuality of terrorism 51

deployments of homonationalism that bolster the nation. First, it reiterates
heterosexuality as the norm; for example, the bid for gay marriage accords
an ‘‘equal but di√erent’’ status (equal to the heterosexual norm of marriage
for gay and queer monogamous relationships). Second, it fosters nationalist
homosexual positionalities indebted to liberalism (through normative kin-
ship forms as well as through consumption spheres that set up state/mar-
ket dichotomies), which then police (through panopticon and profile) non-
nationalist nonnormative sexualities. Third, it enables a transnational
discourse of U.S. sexual exceptionalism vis-à-vis perversely racialized
bodies of pathologized nationalities (both inside and outside U.S. borders),
as the violence in Abu Ghraib (chapter 2) horrifically lays bare.

Genealogies of Terrorism

As our enemies exploit the benefits of our global environment to

operate around the world, our approach must be global as well.

When they run, we will follow. When they hide, we will find them.

Some battlefields will be known, others unknown. The campaign

ahead will be long and arduous. In this di√erent kind of war, we

cannot expect an easy or definitive end to the conflict.—White

House, National Strategy for Combating Terrorism

One of the subtler trajectories of homonationalism emerges in critical
scholarly commentary on the causal links between terrorism and subjec-
tivity. These e√orts, launched in part to redress the absence of gender and
sexuality in analyses of terrorism and to disrupt dominant narratives about
pathology and trauma, nonetheless reproduce some of the very assump-
tions they seek to dismantle. Government renditions of the causes of terror-
ism and the field of terrorism studies are highly dependent on such assump-
tions. For example, the National Strategy for Combating Terrorism lays out the
U.S. blueprint for a global surveillance network headed by an international
police and interrogation force trained and led by the United States. A list of
terrorist attacks on the United States excludes the Oklahoma City bombing,
relegating terrorism to the unknowable and inchoate nonwhite outside and
evading the knowledge of an internal threat.∂≠ In this document the stated
goal of U.S. policy is to ‘‘Return Terrorism to the ‘Criminal Domain’ ’’
through a disciplining—‘‘squeeze, tighten, and isolate’’ is the phrase used—
of di√use and global terrorist cells in order to ‘‘localize the threat,’’ that is,
to quarantine that which is ostensibly beyond the criminal domain (the
perversion and pathology of the stateless, uncivilized, unrecognizable) into

52 chapter 1

the realm of the domestic space of the feminized, state-contained, ine√ec-
tual. The lexicon of contagion and disease suture the etymological and
political links of terrorist infiltration and invasion to queerness and the
aids virus. The two models of terrorism used by the State Department
vacillate between pyramid structure and network structure. The former
(also present as a terrorist structure, along with the ‘‘tapeworm metaphor,’’
in the Battle of Algiers, viewed by the Pentagon in August 2003) represents a
known rational administrative format: phallic, and hence castratable. The
latter can be read as the monstrosity of perverse projectiles and chaotic
presences.∂∞ The yearning to castrate that which eludes castration is a po-
tent prophylactic and, as such, hardly tangential. As a productive narrative,
it provides the justification for heightened surveillance, border control, and
interrogation mandates and sets the stage for the scapegoating and attack of
sexualized and racialized terrorist look-alikes.

The anxiety of managing rhizomic, cell-driven, nonnational, transna-
tional terrorist networks that have no self-evident beginning or finite end
point is often sublimated (against the foil of the western liberal rational
subject) through the story of individual responsibility and individuated
pathology. In her attention to discursivity, Judith Butler notes that these
speculations about the terrorists’ ‘‘personal pathology’’ are one of only a
few narrative options if one is to start the story prior to September 11, 2001.
Such stories are necessary because they displace other pre-9/11 stories of
U.S. foreign policy and global capital (for example, in relation to the rise of
the Taliban in Afghanistan). As Butler points out, ‘‘It works as a plausible
and engaging narrative in part because it resituates agency in terms of a
subject, something we can understand, something that accords with our
idea of personal responsibility, or with the theory of charismatic leadership
that was popularized with Mussolini and Hitler in World War II.’’∂≤ The
fully individuated psyche, one centered in conventional psychoanalytic the-
ory and praxis, is without a context, history, or politics.

The counterpart to this obsessive pathologizing of the individual is the
deep narcissism implied in the query ‘‘Why do they hate us?’’ (the intona-
tion of which usually implies something di√erent: How could they hate
us?). Edward Said, tracing the shift from cold war to terrorist anxieties,
turns the psychoanalytic metanarrative gaze back upon the terrorized:

Past and future bombing raids aside, the terrorism craze is dangerous because it

consolidates the immense, unrestrained pseudopatriotic narcissism we are nour-

ishing. Is there no limit to the folly that convinces large numbers of Americans

the sexuality of terrorism 53

that it is now unsafe to travel, and at the same time blinds them to all the pain

and violence that so many people in Africa, Asia, and Latin America must endure

simply because we have decided that local oppressors, whom we call freedom

fighters, can go on with their killing in the name of anticommunism and antiter-

rorism?∂≥

Situating terrorism as a pseudo-patriotic narcissistic discourse provides
an opportunity to examine what is at stake for the terrorist in this inversion.
It is exactly this reversal that is enacted in the narrative of the United States
as the victim of terrorism. Commenting on this deployment of ‘‘the culture
industry of ‘trauma’ [which] leads to a mystification of history, politics, and
cultural critique,’’ the authors of a statement titled ‘‘Transnational Feminist
Practices against War’’ write, ‘‘Signs of the current trauma discourse’s ethno-
centricity come through in media depictions staged within the therapeutic
framework that tend to a√ord great meaning, significance, and sympathy to
those who lost friends and family members in the attacks on the World
Trade Center and the Pentagon. By contrast, people who have lost loved ones
as a consequence of US foreign policy elsewhere are not depicted as su√erers
of trauma or injustice.’’∂∂ However, it is not only that psychic distress is
allowed to exist for those in the United States but not for others, but that the
one narrative of trauma that does appear to apply to the terrorist—the de-
ranged product of the failed (western) romance of the heteronormative nu-
clear family—stands nearly alone as the pathological force behind terrorism.

Such recitations of individual pathology plague the field of terrorism
studies as well, and its accomplice, counterterrorism studies; both academic
endeavors are fueled by private security trade corporations and ‘‘neoconser-
vative Israeli or Washington think-tanks.’’∂∑ In September 1999, the Federal
Research Division of the Library of Congress prepared a comprehensive
manuscript, ‘‘The Sociology and Psychology of Terrorism: Who Becomes a
Terrorist and Why?,’’ to survey the literature on terrorism studies. In this
policy document, causality is divided into five purportedly distinct ap-
proaches: political (driven by university environments, a ‘‘major recruiting
ground for terrorists,’’ where ‘‘Marxist-Leninist ideology or other revolu-
tionary ideas’’ are learned); organizational (group versus individual leader
dynamics); physiological (the media acts as a contagion factor in the stim-
ulation of potential terrorists who ‘‘become aroused in a violence-accepting
way by media presentations of terrorism’’); psychological (the subdivisions
of which include the frustration-aggression hypothesis, the negative iden-
tity hypothesis—‘‘a vindictive rejection of the role regarded as desirable and

54 chapter 1

proper by an individual’s family and community,’’ and the narcissistic rage
hypothesis, mental illness induced by psychological damage during child-
hood); and finally, multicausal (a combination of the above).∂∏ The ‘‘terrorist
mindset’’ is thus qualified by two standard theories: the terrorist as mentally
ill, or the terrorist as fanatic—a ‘‘rational, logical, planning individual’’ (‘‘this
approach takes into account that terrorists are often well-educated and
capable of sophisticated, albeit highly biased, rhetoric and political anal-
ysis’’).∂π Terrorist psychologists have developed certain models, which are
described in the report: Eric Shaw’s personal pathway model declares, ‘‘The
underlying need to belong to a terrorist group is symptomatic of an in-
complete or fragmented psychosocial identity’’ (25); Jerrold Post has devel-
oped the notion of ‘‘terrorist psycho-logic,’’ which evacuates intentional
choice from a terrorist’s actions, stating that psychological forces drive the
terrorist to violence (28). Overall, however, the report concedes, ‘‘There is
considerable evidence . . . that international terrorists are generally quite
sane,’’ and ‘‘the careful, detailed planning and well-timed execution that
have characterized many terrorist operations are hardly typical of mentally
disturbed individuals’’ (30). Citing ‘‘Social Psychology of Terrorist Groups’’
by C. R. McCauley and M. E. Segal, who assert, ‘‘Terrorists do not show any
striking psychopathology,’’ the report concludes, ‘‘Terrorists are recruited
from a population that describes most of us’’ (30–31). Terrorism expert
Martha Crenshaw concurs, alleging, ‘‘The outstanding common characteris-
tic of terrorists is their normality’’ (thus the concept of normality is not
reassessed nor altered).∂∫ In making that statement, Crenshaw is also point-
ing to the details of the sociological terrorist composite or profile, which
Robin Morgan also enumerates: 80 percent are male, average age between 22
and 25, unmarried, and more than two-thirds are from the middle to upper
classes and have university training, if not an advanced degree.∂Ω

Despite the Federal Research Division’s cautious evaluation of the most
conservative elements of terrorism studies, the realm of the anti-U.S., anti-
western imperialist political is nonetheless cast as misguided, irrational, and
archaic, a mainstay of modernity’s failures. Throughout the report, while
political motivations for terrorist acts are alluded to, the urgency and import
of the political critique is discounted or deemed inconsequential. The report
regularly employs metonymic strings to uncivilized barbarism; terms and
phrases such as subjective interpretation, narrow lens, cultural, extreme end of a
continuum, delusional and biased, moral imperatives, and ‘‘distorting lens of
their religious beliefs’’ (43), as well as statements like ‘‘their worldviews
di√er in critical ways from western worldviews’’ (43), are littered through-

the sexuality of terrorism 55

out. Although Osama bin Laden is hailed as ‘‘the prototype of a new breed of
terrorist—the private entrepreneur who puts modern enterprise at the ser-
vice of a global terrorist network’’ (6), religion—not politics, not econom-
ics—is figured as the reason behind terrorist activity. Religion is understood
in these documents through the lens of liberal secularism as the antithesis to
modernity and rationality. In a section entitled ‘‘New Types of Cold War
Terrorists,’’ the report argues for recognition of a shift in terrorist action:

When the conventional terrorist groups and individuals of the early 1970’s are

compared with terrorists of the early 1990’s, a trend can be seen: the emergence

of religious fundamentalist and new religious groups espousing the rhetoric of

mass-destruction terrorism. . . . These groups have a di√erent attitude towards

violence—one that is extranormative and seeks to maximize violence against the

perceived enemy. . . . Their outlook is one that divides the world simplistically

into ‘‘them’’ and ‘‘us.’’ (6) (emphasis mine)

Religious belief is thus cast, in relation to other factors fueling terrorism, as
the overflow, the final excess that impels monstrosity—the ‘‘di√erent atti-
tude towards violence’’ signaling these uncivilizable forces. Di√erence itself
is pathological. In the liberal-secular imaginary, religion is also always al-
ready pathological. Later, the document highlights that the most dangerous
terrorist is the Islamic fundamentalist, quoting Jerrold M. Post, who claims
that ‘‘the most dangerous terrorist is likely to be the religious terrorist’’:
‘‘Unlike the average political or social terrorist, who has a defined mission
that is somewhat measurable in terms of media attention or government
reaction, the religious terrorist can justify the most heinous acts ‘in the name
of Allah,’ for example.’’∑≠ Apparently, a critique of western neo-imperialist
economic domination or U.S. foreign policy or Christian and Jewish funda-
mentalisms and hegemonies does not constitute a legitimate raison d’être
for political or social terrorism, nor does the establishment and observation
of religion itself qualify as a mode of political or social criticism, dissent, or
resistance. Ironically, the secular model that purports to protect politics
from religion functions in this case to e√ace this very realm. Furthermore,
the entrenchment of Islamophobia in terrorism studies is structural as well
as ideological; as Kevin Toolis observes, ‘‘Israel . . . remains the model of the
counter-terrorist state. Almost all western counter-terrorist academic cen-
ters are closely linked to Israeli institutions such as the International Policy
Institute for Counter Terrorism.’’∑∞ Note that this assessment of Islam is
easily rendered through the blatant omission in this report of ‘‘right-wing
terrorists’’: ‘‘A fifth typology [the others are nationalist-separatist, religious

56 chapter 1

fundamentalist, new religious, and social revolutionary], for right-wing ter-
rorists, is not listed because right-wing terrorists were not specifically desig-
nated as being a subject of this study. In any case, there does not appear to be
any significant right-wing group on the U.S. Department of State’s list of
foreign terrorist organizations’’ (15). That is to say, the only terrorists not
examined in this document are white supremacists and Christian funda-
mentalists such as Timothy McVeigh and Matt Hale and their organizations;
in absentia they are sanctioned and rendered on par with other uncom-
mented upon variables such as the state terrorisms of Israel and the United
States. Toolis notes, ‘‘Counter-terrorism remains a study by the state, in the
form of selected academics and a few police and military figures, of the
enemies of the states. The objects of study—‘terrorists’ or their political
representatives . . . are never invited to contribute.’’∑≤

These proclivities do not lie within terrorism studies alone. Remarking
on the ‘‘interesting overlap between pronouncements by career militarists
and reductive analyses by pseudo-scientists,’’ Robin Morgan argues, ‘‘The
‘terrorist psychology’ concept is a convenient way of evading complexities,
including political ones. Some of its advocates have solemnly announced
that terrorists are created by ‘inadequate or absent mothering’ that has
resulted in depression, hypochondria, dysphoria, and destructiveness.
When in doubt, blame mothers.’’ Critical of terrorism studies experts like
Jerrold Post, who favor the western heteronormative nuclear family struc-
ture as they zero in on psychic childhood dysfunction, Morgan’s attempts
at theorizing the relationships between patriarchy and violence, though
perhaps feminist in intent, also have reductive tendencies. Her analysis of
patriarchy as the backbone of terrorism, in typical radical feminist fashion,
suggests that terrorism functions as sex, what she terms ‘‘ejaculatory poli-
tics.’’∑≥ Unsurprisingly, she borders on advocating lesbianism and a women-
centered world as the antidote to terrorism.

Claiming that ‘‘it is in the crucible of all-male intensity that the bonds of
terrorist commitment and self-denial are formed,’’ anthropologist Lionel
Tiger o√ers up the conventional and overstated male-bonding thesis:

The terrorism of Bin Laden harnesses the chaos of young men, uniting the

energies of political ardor and sex in a turbulent fuel. The structure of al-Qaida—

an all-male enterprise, of course—appears to involve small groups of relatively

young men who maintain strong bonds with each other, bonds whose intensity is

dramatized and heightened by the secrecy demanded by their missions and the

danger of their projects.∑∂

the sexuality of terrorism 57

Tiger foregrounds the prominence of gender-segregated spaces and polyg-
amy in Muslim communities, arguing that these are the fodder for the
same-sex intimacy necessary for the intensity of terrorist bonding. Later,
however, he avers that bin Laden’s troops ‘‘have no choice but to accustom
themselves to relatively monastic lives,’’ at once overlooking the possibility
of same-sex liaisons while also rendering any homosociality, indeed homo-
sexuality, as mere defaults due to the apparent impossibility of approximat-
ing fulfilling heterosexual relations. According to Joseph Massad, this is a
common Orientalist discourse propagated by what he dubs the ‘‘Gay Inter-
national’’: gay and lesbian liberationist and missionary ngos, supple-
mented by purportedly queer anthropological and ethnographic accounts
of Arab male same-sex sexuality.∑∑ Perhaps the most damning aspect of
Tiger’s psychological analysis is its foreclosure of any kind of political,
economic, or material critique immanent to terrorist motivations. A final
quote: ‘‘The danger of belonging to [bin Laden’s troops] enhances their
excitement and feeds their sense of worthwhile enterprise. Their comrades
provide them an emotional haven and a clear focus for the turbulent ener-
gies at the intersection of youth and despair. Their basic weapons are in-
tensity and extreme commitment, not the usual visible armament of war-
riors.’’∑∏ Tiger’s focus on the erotic rush colludes with an insinuation
floating about in conservative discourses that the legalization of homosex-
uality in Arab countries would delimit the recruitment of isolated young
men into terrorist organizations. The emotive a√ect of Tiger’s piece, pre-
sumably intended to stress the psychic and mental desperation of the young
men he writes about, serves only to further mock the possibility of politi-
cally motivated (rather than emotional, sexual, theological, irrational, or
moral—all excessive and feminized attributes within Tiger’s explanatory
devices) dissent.∑π

Zillah Eisenstein reminds us that while narratives of the Taliban’s prob-
lematic womenless world abounded, no such failure was ascribed to the
‘‘very manly moment’’ of the post-9/11 white world of rugged firefighters,
policemen, ground zero workers, and corporate suits. The point is well
taken, but Eisenstein goes on to quote Ahmed Rashid writing on the Tal-
iban, who says that ‘‘most of these men grew up in refugee camps without
the love or camaraderie of mothers or sisters.’’∑∫ Here we see the over-
reliance on a type of heteronormative psychoanalytic explanatory frame-
work of patriarchy that evacuates politics, global capital, even poverty from
the range of potential origin narratives. In an inverse move, Ros Petchesky
also claims that the normality of patriarchy is what terrorist networks and

58 chapter 1

the global capitalism of the United States have in common.∑Ω One claims
abnormality, the other normality; both of these ahistorical and aspatial
explanations portend amnesia of the presence of same-sex, gender-segre-
gated realms and cogendered arenas of domestic and public life in the many
varied Middle Eastern, Muslim, and Arab contexts.

The sociologist Michael Kimmel also argues that normative gender re-
gimes contribute to the humiliation of damaged psyches: ‘‘What is relevant
is not the possible fact of . . . [Mohamed] Atta’s gayness, but the shame and
fear that surround homosexuality in societies that refuse to acknowledge
sexual diversity’’—ironic, given that (indeed) the United States is such a
society.∏≠ Claiming that, for the Taliban, terrorism o√ers the ‘‘restoration of
their masculinity,’’ Kimmel focuses on class: ‘‘Central to their political ide-
ology is the recovery of manhood from the emasculating politics of global-
ization and the westernization of Afghanistan as humiliations.’’ While Kim-
mel’s emphasis on processes of gendering rather than sexual object choice
is laudable, he conjures globalization as an overwhelming and overarching
force that depletes all resistance, with the distinguished exception of retri-
bution: ‘‘The terrors of emasculation experienced by lower-middle-class
men all over the world will no doubt continue, as they struggle to make a
place for themselves in shrinking economies and inevitably shifting cul-
tures. They may continue to feel a seething resentment against women,
whom they perceive as stealing their rightful place at the head of the table,
and against the governments that displace them.’’∏∞

Comparing the Taliban to white supremacists in the United States and
Mohammed Atta to Timothy McVeigh, Kimmel universalizes the plight of
emasculated manhood through essentializing a global heteromasculine
identity and presuming the global hegemony of a normative sex-gender-
desire triad, not to mention a crude Marxist version of class a≈nity. Once
again, there is a misreading of gender in Afghanistan as strictly heteronor-
mative, as distinct from a mixture of homosocial and heterosocial milieus.
Massad argues, ‘‘E√orts to impose a European heterosexual regime on Arab
men have succeeded only among the upper classes and the increasingly
Westernized middle-classes.’’∏≤ The question that must be posed before
such comparisons can be pro√ered is this: What constitutes normative
gender regimes in Arab contexts? (This, of course, does not even begin to
attend to Atta’s time in Germany, nor his upbringing in Cairo.) Further-
more, naming fiasco after fiasco of Hitler’s, Atta’s, and McVeigh’s—‘‘all
three failed at their chosen profession’’—Kimmel’s analysis insinuates that
the inability of entitled men to assimilate themselves into the downwardly

the sexuality of terrorism 59

mobile economic rescaling of globalization is somehow a malfunction of
personal character, thus mirroring the ‘‘negative identity hypothesis’’ of
psychological terrorist profiles. Citing Arlie Hochschild on the ‘‘global mas-
culinity crisis,’’ this depiction of globalization is also pro√ered by Barbara
Ehrenreich, who otherwise rightly suggests that the linkages among misog-
yny, masculinity, and terrorism need further probing.∏≥ But like Eisen-
stein’s, Ehrenreich’s assessment that gender-segregated spaces are the
product of Islamic fundamentalist misogyny (veiling is usually cited as the
most egregious example of oppression by liberal feminists) ignores decades
(centuries even, per Fatima Mernissi’s work) of Muslim feminist work
arguing the contrary.∏∂ As Saba Mahmood argues, this myopia is due to the
inability of secular liberal feminism to conceptualize the agency of religious
women unless it appears as resistance to the nonsecular.∏∑ A final example
of this feminist propensity should su≈ce: ‘‘Long-term warriors have a ten-
dency to see women as a corrupting and debilitating force. Hence, perhaps,
the all-male madrassas in Pakistan, where boys as young as six are trained
for jihad, far from the potentially softening influence of mothers and sis-
ters. Or recall terrorist Mohamed Atta’s specification, in his will, that no
woman handle his corpse or approach his grave.’’∏∏

Interestingly, and this is a point not attended to by those attempting to
ascribe something specific to the Muslim terrorist, the discourses of gender
shaming and humiliation are endemic to conceptualizations (and self-
presentations) of right-wing terrorists as well. The terrorism expert Jessica
Stern’s research spans a range of terrorist organizations, from Muslim,
Hindu, and Sikh to Jewish, Christian, and white supremacist neo-Nazi:

While the terrorists I met described a variety of grievances, almost every one

talked about humiliation. The Identity Christian cultist told me he su√ered from

chronic bronchitis as a child and his mother discouraged him from exerting

himself. He had been forced to attend the girls’ physical education classes be-

cause he couldn’t keep up with the boys. ‘‘I don’t know if I ever got over the

shame and humiliation of not being able to keep up with the other boys—or even

with some of the girls,’’ he said. The first time he felt strong was when he was

living on an armed compound, surrounded by armed men.

A man involved in the violent wing of the anti-abortion movement told me he

was ‘‘vaginally defeated,’’ but now he is ‘‘free,’’ by which he meant celibate and

beyond the influence of women.∏π

In these supposedly politically progressive e√orts, many of them feminist,
to de-pathologize the individual in favor of contextualizing socialization

60 chapter 1

and the social, the victim status of the (always male) terrorist is resusci-
tated, this time not through the failures of the dysfunctional nuclear family
but rather through the inescapable brutalities of global capital and hetero-
normativity. What is gained through these narrative devices? To summar-
ize, through the consideration of gender and sexuality, these explanatory
frames and models serve to (1) resurrect feminist constructions of ‘‘pa-
triarchy,’’ which homogenize and universalize heteronormative and nuclear
familial and sexual relations, inferring that heterosexuality is the same ev-
erywhere; (2) posit the causal foci of terrorism within either the individual
or within an undi√erentiated social; in both cases, the nonsecular victim or
defect model prevails, evacuating and nullifying political critiques and in-
surgent nonstate forms of resistance; (3) foreclose a serious evaluation of
female terrorists by positing a failed masculinity and an investment in
patriarchy as compulsory for the growth of terrorism; women are posited
as either victims of patriarchy or as emasculating forces vis-à-vis globaliza-
tion, and sometimes both concomitantly; (4) swerve from, if not avoid
altogether, the conundrum of translating gender across geopolitical loca-
tions, in particular through the erasure of histories of gender-segregated
space and a misreading of homosociability as engendered chiefly through
the failure to secure ‘‘proper’’ heterosexuality, thus lending to the produc-
tion of U.S. sexual exceptionalism; (5) preempt a serious, complicated di-
alogue about homosexuality in Arab societies that acknowledges the histor-
ical and spatial complexities of gender-segregated realms as well as the
uneven processes of queer globalization, again rendering homonormativity
as an exclusively western a√air; and (6) conquer the unknown resistant
possibilities of political dissent by resorting to the banality of nomenclature
and of a narrative structure, thus obfuscating critical thinking through
these containment strategies.

These stories about the consequences and punishments of nonnormative
gender and kinship formations—that is, what these western feminists and
scholars ensconced in liberal secularism understand as nonnormative—
function to circumvent the transnational framings and translations of cir-
cuitry and reference points to favor a singular, national, and even cultural
frame of appropriate subjecthood. In doing so, these feminist accounts
unwittingly dovetail with those of the most conservative terrorist experts in
the field, who similarly ascribe myopic, monocausal, psychological, and
a√ective explanations to the phenomenon of terrorist violence, thus pri-
vatizing and evacuating the critiques of political economies that the terror-
ists themselves often articulate. But perhaps the most devastating insight

the sexuality of terrorism 61

meticulously avoided by all explanations regardless of source or intent is of
‘‘the terrorist imagination that (without our knowing it) dwells within us
all.’’ In ‘‘The Mind of Terrorism,’’ Jean Baudrillard writes:

In the end, it was they who did it but we who wished it. If we do not take this fact

into account, the event loses all symbolic dimension; it becomes a purely arbi-

trary act, the murderous phantasmagoria of a few fanatics we need only repress.

But we know well that such is not the case. Without our profound complicity the

event would not have reverberated so forcefully, and in their strategic symbolism

the terrorists knew they could count on this unconfessable complicity.∏∫

Thus it is not through the rhetoric of externality, of di√erence—cultural,
economic, political, religious, psychological, or otherwise—that terrorism
must be evaluated; what is needed is a theory of proximity that allows at
once for both specificity and interiority, the interiority of familiarity and
complicity.∏Ω

Homonational Spending

Another specific genealogy of homonationalism can be discerned in the
long-standing debate about the relations between gay and lesbian civil lib-
erties and queer consumer recognition. Janet Jakobsen argues that through
the nation’s reinvestment of ‘‘family values,’’ the apparent contradiction
between value-free markets and the restrictive, repressive policies of the
nation-state can be manipulated to the nation’s benefit. (How does the
nation benefit? Jakobsen says precisely through the way the family is then
reintegrated ‘‘at a di√erent level into the transnational economy.’’):

The market may not care if individuals are gay in the way lawmakers apparently

do, but the appeal to market-niche status as site of gay liberation seriously

underestimates the intertwining of the value-free with values and of the market

and the state. Even apparent conflicts may enact the intertwining of the two. For

example, if lesbian and gay politics just turns to the market over and against the

dominative values of the state, such e√orts will produce the most limited of

‘‘benefits.’’ If family values are simply the site of stability over against flexible

capital, then, we would read, for example, the Defense of Marriage Act as a

contestation between market and the state, with the state articulating values and

the market acting in a value-free manner. Fair enough. But what this reading

does not include is the intertwining of the two, the ways these values also work

for capitalism, the ways even when incorporated into the state as resistances to

‘‘diversity’’ and ‘‘transnationalization’’ in the economic sector, family values can

62 chapter 1

operate to remake the nation as family that can work in the ‘‘new world order.’’

Constructing the family as nation allows the state to be relatively autonomous

from the nation in such a way as to work for corporations, and since corporations

don’t really care whether ‘‘gays’’ who are not of the type eligible for employment

can get married or not, the contradiction is not in any way disabling to the

management of diversity in both the workforce and the nation. . . . Conflicts

between the state and the market, thus, need to be understood as structured by

complicity.π≠

We thus do not have an opposition here between civil liberties for queers
and the o√erings of the marketplace. That is to say, we are not stuck be-
tween the conservative claim that market entry is reflective of social equal-
ity and the assimilationist accusations from queer left factions. Rather, the
nation benefits from the liberalization of the market, which pro√ers pla-
cebo rights to queer consumers who are hailed by capitalism but not by
state legislation. Therefore, the familial- and kinship-delineating hetero-
normativity of the nation and the ‘‘value-free’’ homonationalism of the
market are convivial and complicitous rather than oppositional entities. For
this reason, my genealogy of homonationalism embraces both the emphasis
of queer liberalism on the queer subject before the law and the coterminous
and, in some cases, preceding presence of queer consumer citizenship of-
fered by the market.

An example of how the nation benefits by homonationalism can be found
in the history of the gay and lesbian tourism industry. As national identity is
being reoriented toward excellence in consumption rather than public civic
political participation, gay tourists are representative of a form of U.S.
exceptionalism expressed through patriotic consumption designed to re-
cover the American nation’s psychic and economic health. Constituting
more than 10 percent of the overall U.S. travel industry, the multibillion-
dollar gay and lesbian tourist sector is characterized by consumers with
high discretionary income, better education, and fewer children (and hence
more leisure time) and who travel to more international locations than
other tourists (compared to a national average of 29 percent, 89 percent of
gay and lesbian tourists hold passports).π∞ Thomas Roth, director of Com-
munity Marketing, states that while gay and lesbian travelers constitute
about 10 percent of the market in terms of actual numbers, it is more than
10 percent of the market monetarily speaking. (As a gay and lesbian market-
ing firm, Community Marketing has to date generated the most statistical
and demographic information about the gay and lesbian tourism industry.)

the sexuality of terrorism 63

About this interest in international travel, Roth insists, ‘‘If there’s one sta-
tistic that says something about gay and lesbian tourists, that’s the one.’’π≤

Their 2001 survey confirms the high discretionary income of gay and les-
bian tourists due to the absence of children and attendant financial respon-
sibilities, claiming that this group is about 50 percent dual income with no
kids. The report goes on to state that, compared to the national average, gay
and lesbian travelers travel more frequently and further, spend more money
per trip, and have revitalized a flagging cruise industry (20 percent took a
cruise, compared to the national average of 2 percent).π≥ As might be ex-
pected, the industry (private companies as well as national, regional, and
city tourist bureaus) centralizes the white middle- to upper-class gender-
normative gay male traveler as its ideal tourist.π∂ Emergent trends include
‘‘giving back to the community,’’ the expansion of lesbian-oriented tourism,
and the materialization of the gay and lesbian family travel market. While
the original political impetus of the gay and lesbian travel industry was the
disruption and dismantling of heterosexual space so that innovative visions
of gay and lesbian spaces could emerge, a new social and political agenda
has emerged in the push to ‘‘give back’’ in the form of charitable contribu-
tions and volunteer services to the nonprofit social, political, and health or-
ganizations that have supported gay and lesbian communities. The boom-
ing lesbian transnational adoption market has spurred the growth of both
the lesbian tourism and the gay and lesbian family tourism market; the
circuitry of these adoption networks are likewise cohered and impelled
through the gay and lesbian tourism industry.

In Selling Out: The Lesbian and Gay Movement Goes to Market, Alexandra
Chasin writes, ‘‘Advertising to gay men and lesbians has played on ideas
about national identity in two significant ways. First, such advertising has
often appealed to gays on the basis of their identification as Americans.
Second, advertising to gay men and lesbians has often promised that full
inclusion in the national community of Americans is available through
personal consumption.’’ Chasin’s astute analysis of the role of U.S. national-
ism in the creation and maintenance of the gay and lesbian marketing
demographic is especially relevant to current homonormative imaginative
geographies. Noting that in the early decades of the twentieth century
advertising in the United States was one vehicle for uniting white immi-
grant submarkets into a ‘‘single—and American, or at least Americanizable
—mass,’’ Chasin demonstrates that this historical precedent sets up the
promise of American belonging through consumption for nonwhite ethnic
immigrants and later, in the early 1990s, for gays and lesbians. Moreover,

64 chapter 1

she argues that, since the 1970s, the increasing pressure to create ‘‘new
classes of consumers’’ led to the demand for the ‘‘national’’ and the ‘‘niche’’
to coexist: ‘‘So at the same time that producers have needed national mar-
kets, they have also needed specialized markets, and it is in this context that
‘diversity’ has become both a social value (however superficially) and an
economic imperative.’’π∑ This history of Americanization through con-
sumption practices, clearly tied to the rise of discourses of multiculturalism
and diversity, foreshadows the mandate to mark forms of U.S. nationalism
and patriotism in the context of the war on terror, a mandate that the gay
and lesbian tourism industry fully embraced.

Terrorism has long been articulated as the foe of tourism, the former
breeding intolerance and hatred, while the latter is constituted as a democ-
ratizing and liberalizing venture that embraces pluralism.π∏ Immediately
after the attacks, Robert Wilson, executive director of the International Gay
and Lesbian Travel Association (iglta) wrote, ‘‘iglta headquarters has
been rather quiet of late due to the current situation that’s developed from
the tragedy of September 11th. Members from as far away as Turkey and
New Zealand are reporting a rather sharp decline in inquires and new
business, with other members advising that they have received many can-
cellations.’’ This assessment was quickly revised a month later; these cau-
tionary missives were rapidly replaced by narratives of recovery that con-
trasted sharply with the overall assessments of the tourism industry at the
time: ‘‘Two g & l travel surveys have recently been published and these too
are reflecting real increases and that our community is in the forefront of
‘business as usual’ with travel plans and holiday reservations being main-
tained and the commitment to not allow the present climate to disrupt
business travel or vacations.’’ Already distinct from the broader tourism
industry, claiming the greater aΔuence and greater mobility of its constitu-
ency as well as a political disruption of heteronormative travel practices
and spaces, the gay and lesbian tourism industry niche market immediately
began staging its defense against the general slowdown of travel after 9/11.ππ

Two examples follow:

What a rough time. Your friends at Community Marketing know that you/we

are all hurting on many levels: emotional, spiritual and financial. Our best ‘‘ther-

apy’’ is to move ahead, and not let these outside interests paralyze us for too long. I

flew on an AA flight Thursday 9/20, and it was good to see more activity, more

security, more confidence. (Community Marketing newsletter, October 2001,

emphasis mine)

the sexuality of terrorism 65

For most of us, travel = freedom and we value that right. (Community Marketing

e-mail, October 2001)

In positing the events of September 11 as ‘‘outside interests,’’ the gay and
lesbian tourism industry sought to recuperate itself as distinct and excep-
tional. Therapeutic healing through consumption is pro√ered by further
distancing itself from the broader tourism industry, as well as through a
disavowal of any connection to the political ramifications of the attacks.π∫

Encouragement of patriotic consumption allows participation in the na-
tional grieving psyche and allows for queer subjects to embrace as well as be
embraced by the nation. Furthermore, the equation ‘‘travel = freedom’’
references both the notion that travel can function as an escape from het-
eronormativity and the promotion of U.S. exceptionalism regarding free-
dom and democracy. Claiming greater opportunities for travel for gay and
lesbian consumers, advertising missives stated that unlike the ‘‘general
public,’’ gay and lesbian travelers planned to take no fewer vacations in the
next twelve months as a result of the terrorist attacks. They also correctly
predicted a record turnout for the annual International Gay and Lesbian
World Travel Expo held in New York City in October 2001. In an e-mail
circulated days after the attacks, Community Marketing stated, ‘‘While the
mainstream travel industry is stagnating and trying to find a direction,
research shows that gay and lesbian travelers plan no decrease in future
vacations.’’ According to an online survey of 446 gay and lesbian travelers
conducted at the end of September 2001, 65 percent planned to take at least
three vacations in the coming twelve months, nearly unchanged from the
previous twelve months. Nine percent of domestic vacations and 10 percent
of international vacations had been postponed as a result of the attacks and
the economic downturn, but it was claimed that few gay and lesbian tour-
ists had canceled their travel plans. Furthermore, the report revealed that
among the motivations for choosing destinations, 50 percent cited ‘‘gay-
friendly’’ locations, 42 percent ‘‘more a√ordable,’’ and 29 percent ‘‘safer.’’

Similarly, in an editorial for Passport Magazine written in response to her
research on the impact of the September 11 attacks on the gay and lesbian
tourism industry, Reed Ide declared, ‘‘Gays and lesbians, in greater num-
bers than the population at large, will not be driven easily from the values
and pleasures they hold dear.’’πΩ Echoing this sentiment, Celso A. Thomp-
son, president of iglta, stated in their November 2001 newsletter, ‘‘The
terrorist attacks on 9-11 continue to have a devastating impact in the travel
industry. Travel agents are losing 50 million dollars per day worldwide.

66 chapter 1

Economists predict a decrease of 1.8% in the American economy and no
recovery until the fourth quarter of 2002. . . . The good news is that gay and
lesbian travel is still a leading niche in the travel industry. Tour operators
and specialized travel agents experience a di√erent reality to the industry
norm. The booking pace seems to be recovering.’’∫≠

Notably, lesbian tourism overall was not a beneficiary of these statistical
claims. Many lesbian tour operators reported significant booking losses in
the wake of September 11 and the following months, reflecting divergent
gendered relationships to mobility, space, place, and nation rarely com-
mented on by industry frontrunners. Given the general lack of debate on
race and racial diversity within the gay and lesbian travel industry, it is
feasible to claim that the industry constructs itself as outside the e√ects of
racial profiling and travel surveillance technologies. Therefore, these dis-
courses of patriotic resilience work in tandem with an overt e√acement of
the racialized and gendered aspects of the gay and lesbian tourism industry
(and the fact that many queers live with the threat of violence in the United
States daily). Further, it is important to iterate, as M. V. Lee Badgett does,
that such statistical profiles, also produced by the Simmons Marketing
Research Bureau and Overlooked Opinions, not only misrepresent gays and
lesbians as aΔuent, progeny-free consumers,∫∞ but historically they have
also been used as ammunition for state and county antigay ballot initiative
campaigns, often in rural locales (in Colorado, Oregon, Idaho, Maine, and
Florida). Since the early 1990s ‘‘economic misinformation’’ has been used
by the right wing to argue against ‘‘special rights’’ for gays and lesbians.∫≤

The rhetoric of touristic exceptionalism is thus reliant on an urban-rural
dichotomy as well as demographics that then serve to further marginalize
those the industry leaders would otherwise characterize as part of their
community. Ironically, rural constituencies are a prime source of potential
tourists wanting to travel to urban gay meccas.

What fuels this rhetoric of queer touristic exceptionalism? And what are
the relationships between this exceptionalism and U.S. nationalism and
patriotism? Chasin points to the compatibility of U.S. nationalism with a
‘‘kind of gay nationalism’’ through a shared discourse of ‘‘by our people and
for our people,’’ suggesting a ‘‘friendly and close, if not identical, relation
between the gay community and U.S. national foundations . . . enact[ing]
the convergence of market and state, reinforcing the equation between
citizens and consumers.’’∫≥ In the case of gay and lesbian tourists, the pur-
ported demonstration of a commitment to mobility and travel signals far
more than merely a set of consumption practices. It also highlights a com-

the sexuality of terrorism 67

mitment to U.S. nationalism and patriotism, responding to pleas to revive
the psychic and economic health of the U.S. nation devastated by the terror-
ist attacks, and suggests a convergence of consumption and politics: you are
what you buy, politically speaking. If you are not a terrorist, you are a
patriot, as demonstrated by an excellence in consumption, and the act of
consumption is a statement about one’s political belief in the democratic
machinery of the United States. Thus the exceptionalism presented in these
narratives about gay and lesbian consumption contains not only the gay or
lesbian consumer as a consumer par excellence, but also marks this homo-
national consumer as an American patriot par excellence. Homonational-
ism is sustained not only via privileged relations to capital, but also through
replicating discourses of nationalism and its attendant fantasies of racial
harmony and gender normativity. The homonational is mobilized against
the immobile terrorist look-alike. Furthermore, the transnational circuits of
capital entail that homonationalism circulates both through nationalism
and beyond it. U.S. exceptionalisms may well be articulated by homona-
tionalism globally, and homonationalism is increasingly immanent to some
strands of U.S. exceptionalism, especially in the realms of consumption and
human and sexual rights discourses.

South Park and the Pakistani Leather Bottom

I turn now to South Park, cable channel Comedy Central’s popular cartoon
show directed at adults and known for its dark celebration of perversity and
excess.∫∂ Always ridiculing the contradictions of politically correct liberal-
ism, the show’s satirical storylines regularly produce social and political
commentaries about contemporary race, gender, and class politics with a
focus on that which is uncomfortable, uncanny, or shunned. While its au-
dience is clearly international, as demonstrated by the variety of fans con-
versing about the show in chat rooms and on listservs, South Park is very
much about the mockery of so-called American mores and values. How-
ever, I am interested in South Park not because of the size or location of its
audience, nor because of its potential or perceived cultural impact. Rather,
what intrigues me is the reflection of and continuities with critiques of the
war on terror and the pathologization of terrorist bodies that is surfacing in
popular culture. Thus South Park itself, as perhaps a minor cultural artifact,
may appear superfluous, but the implications of its representational praxis
and approaches are not. The trivial must be attended to precisely because
marking it as such may mask or obfuscate its deeper cultural relevance.

68 chapter 1

South Park immediately took on the imbrications of nonnormative sex-
ualities and perverse and pathological nationalities in the post-9/11 con-
text. First aired on November 7, 2001, episode 509, ‘‘Osama bin Laden Has
Farty Pants’’ had originally been titled ‘‘Osama bin Laden Has a Small
Penis’’—a title much more to the point. A frenzied plot finds three friends,
Cartman (the pudgy boy), Stan (the average American kid), and Kyle (the
brainy Jew), held in captivity in bin Laden’s cave in Afghanistan. In one
scene Cartman inexplicably pulls bin Laden’s pants down (presumably to
thwart him?), only to reveal one magnifying glass after another, for a total
of nine, until finally his small penis is discernable. A sign appears, ‘‘Tiny,
ain’t it?,’’ and Cartman asks, ‘‘So that’s what this is all about?’’ Pointing to
the popular obsessions with the sexuality of criminality, especially in the
tabloid press, Cartman’s observation, as reductive as it may be, mimics,
mirrors, and isn’t so far o√ from radical feminist interpretations of contem-
porary conflict, for example, Robin Morgan’s conceptualization of ‘‘ejacula-
tory politics.’’ A more astute reading of the fascination with bin Laden’s
small package is o√ered by Mark Driscoll, who opines, ‘‘Although there are
other possible readings, I want to argue that the identification of lack with
Osama bin Laden is isomorphic with the inscription of modernization
shortcomings in capitalist developmental discourse. That is, the coercion of
one single model of development and sociohistorical progress onto the
semi-periphery and periphery of the world system consolidated a structure
where lack was naturalized for places outside the North.’’∫∑ The lack in
penis size signals the lack of modernity; thus the space of the traditional is
feeble, flaccid, weak. Later in the episode, Cartman once again tries to
distract bin Laden, this time by masquerading as a Muslim woman in a
purple chador sitting on a camel. In the display of bin Laden’s dysfunctional
heterosexuality—his eyes bugging out, falling on the floor, tongue lolling on
the ground, howling like a wild animal—it turns out that he is more inter-
ested in fornicating with the camel, whom he then proceeds to woo with
wine. Now the lack of modernity (a perverse modernity) this time figured
by the veiled Muslim woman (whose lack, unlike bin Laden’s, cannot even
be seen, but is hidden by the veil), is coupled with Orientalist imageries of
animalistic excess and bestiality.

More recently, South Park continues to press against the parameters of
national homosexualities, fragmenting sexual spaces to such an extent that
even queerness, as a critique of identity, cannot account for the multiplicity
of contradictions. In the October 2003, much-chattered about ‘‘South Park
Is Gay’’ episode, the school kids of South Park have jumped on the metro-

the sexuality of terrorism 69

sexual fad with a vengeance. Sporting freshly highlighted hair and trendy
new clothing and dishing in the latest lingo about fabrics, fashion, and
hygiene, Stan, Cartman, and Kenny deride Kyle for wearing his regular
polyester jacket. ‘‘You gotta get with the times, girlfriend,’’ claims Stan.
Adds Cartman, ‘‘Yeah, that jacket is so September 10th.’’

In this U.S.-based context, metrosexuality, a modality seeped in metro
and urban referents (though in South Park the setting is not urban) that
tentatively queers (and to some extent, e√eminizes and emasculates)
straight men, is a symptom of the pervasiveness of homonationalism, in
that queerness has already been assimilated into the homonational. As a
marker of that which is passé, tedious, and tired, September 10 delineates
an age of old-fashioned American innocence and ignorance (an advertising
line nostalgically capitalized on by many, for example, Kenneth Cole, whose
clothing ad uses September 12 as a moment of lingering normalcy: ‘‘On
September 12th, we used protection in the bedroom, not in the mailroom’’).
Outdated as well are normative hetero-homo divides. As a ‘‘contact’’ that
operates as a ‘‘conductor’’ (Foucault), metrosexuality both caves in to this
binary and implodes it. Metrosexuality entails contact with queerness and
conducts the appropriation of stereotypically queer attributes by heterosex-
ual men. As a response to the age of terrorism, and the war on terror,
metrosexuality in its American incarnation stages its own form of terror-
ism, manifested through penetrating and all-encompassing queer aesthet-
ics, even as it capitulates to the regime of homonationalism though the
dilution of queer politics: queerness is now something spectacular to be
had, to covet, rather than to reject and revile. In this imaginative geography,
the dovetailing of two claims of U.S. exceptionalism—of superior counter-
terrorism intelligence and technology and of the greatest sexual freedom
and tolerance—come together in the demarcation of September 10 as part
of a prior era. In taking a jab at the glib and facile use of September 11 as
a significant moment of change in global history, the scene both dis-
places this usage—how often is reference made to September 10?—but also,
through its allusion to an article of clothing, made of polyester no less, the
iconic and even traumatic standing of September 11 is mocked. As a coun-
terpart to the age of U.S. new imperialism, metrosexuality triumphantly
hails American modernity as the space of sexual exceptionalism and pro-
motes a union between queerness and patriotism, albeit one that most
profitably hails from cosmopolitan cityscapes. Thus, this imaginative geog-
raphy of the United States, privileging a cosmopolitan, urban (metro) for-
mation of sexual laissez fair, smoothes the cracks and fissures of a highly

70 chapter 1

uneven national terrain of sexual and racial di√erences across spaces, fore-
grounding at once the presumed centrality of urban spaces to queer cultures
(an urban-rural dichotomy that elides other forms of dissident sexualities
that emerge elsewhere) and the desire to repress a metropole-periphery
model in favor of a unified singular impression of American tolerance. As a
nascent homonational thread, the metro of metrosexuality suggests that
these threads are most readily apparent in cosmopolitan cityscapes. Cri-
tiquing the unmarked privileging of urban spaces to queer theorizing, Ju-
dith Halberstam defines ‘‘metronormativity’’ as a tendency that problemat-
ically ‘‘reveals the rural to be the devalued term in the urban/rural binary
governing the spatialization of modern U.S. sexual identities.’’∫∏ Read
through this particular exchange in South Park, we can signal urban spaces
as rife with virulent homonationalist fodder while at the same time ac-
knowledging that rural places and spaces, despite their general character-
ization as intolerant of queer cultures, should not be underestimated as they
might provide greater or di√erent opportunities for parallel or contrasting
homonational formations. Further, propping up urban scapes as optimal
for the proliferation of homonationalisms both e√aces the varied topogra-
phy of cities (in New York City, for example, the di√erence between Chelsea
and Jackson Heights) and functions as a displacement of urban queer bash-
ing in favor of fetishistic renderings of violences encountered in small
towns and rural areas.∫π

The rest of the episode features the ‘‘Fab Five’’ from Queer Eye for the
Straight Guy, a television show that solidified the metrosexual phenomenon
in the United States, radiating out from its European (predominantly Brit-
ish) roots. The boys’ fathers define metrosexuality in various interlocking
ways. Skeeter, refuting the charge that he has turned gay, claims, ‘‘Just
because a guy cares about how he looks and is in touch with his feminine
side doesn’t mean he’s gay anymore.’’ Stuart chimes in, ‘‘Yeah. Metrosexual
means you’re straight, but you appreciate the gay culture.’’ ‘‘It’s super-
fabulous,’’ adds Randy. As the Fab Five metrosexualize everything in their
wake and plans are made for a metrosexual pride parade to combat metro-
phobia, the gay schoolteacher Mr. Garrison, fed up with the selling out of
gay culture and identity, calls the metrosexual fad to a halt.

For the most part, these and other examples are surface treatments of
sexual politics that pale in comparison to one episode in particular.∫∫ In the
midst of a U.S. military buildup to an imminent invasion of Iraq and mas-
sive global antiwar protests, an especially bizarre South Park episode titled
‘‘The Death Camp of Tolerance’’ first aired on November 20, 2003. Dis-

the sexuality of terrorism 71

covering that he could sue his employers for millions of dollars if fired from
his position because of his sexual orientation, Mr. Garrison uses sexual
performativity to escalate discomfort and elicit disgust from his fourth-
grade students. One day in class Mr. Garrison introduces a new teacher’s
assistant, Mr. Slave (who appears white), otherwise called the ‘‘Teacher’s
Ass.’’ Mr. Slave, typifying a leather bottom, is a large strapping white man
with a dark moustache, clad in a pink shirt, blue jeans, black leather chaps,
vest, and boots, and a police cap. As a leather bottom, Mr. Slave is not only a
gay or queer character, as represented by Mr. Garrison, but also a figure of
sexual transgression and perversity referencing S/M sexual practices, the
sexual promiscuity of gay male culture, and its attendant pathologized rec-
reational drug usage. After his introduction Mr. Slave moves toward his
seat, but not before being spanked by Mr. Garrison. As Mr. Slave sits down,
Cartman and Craig, two white students in the classroom, confer about Mr.
Slave. Cartman, whispering to Craig while glancing around furtively, states,
‘‘Dude, I think that Mr. Slave guy might be a . . . Pakistani.’’

This significant moment is swift and quickly overridden by a return to
the classroom antics of Mr. Garrison and his slave. The comment reflects a
curious suturing of racial and sexual di√erence: the perverse leather bot-
tom, unrecognized as such by the students, is instead mistaken for another
historically salient figure of perversion, the Muslim other of Orientalist
fame. This other is of course perversely sexualized as well: the Pakistani is
recognized through, not against, his sexual excesses, as well as through Mr.
Slave’s feminized gender positioning as the recipient of a spanking, and
later, of being anally penetrated by a gerbil. If one juxtaposes the queer
(leather, S/M) body with the Pakistani (Muslim, fundamentalist, terrorist)
body, the commonality of perversion becomes clearer, in that both bodies
represent pathological spaces of violence that are constituted as sexually
excessive, irrational, and abnormal, taking us back to the figure of the
terrorist in Orientalist, public policy, and feminist archives.

One can open up this analysis to the level of geopolitics as well. It is
notable that Cartman did not wonder if Mr. Slave was an Afghani or an
Iraqi. By naming him a Pakistani, the show astutely points to an under-
stated complexity in the war on terror, that of the liminal position of the
nation of Pakistan. Since September 11, 2001, Pakistan’s conundrum has
been about the question of its own state-sanctioned and unsanctioned ter-
rorism: caught between U.S. expectations of assistance in reining in terror-
ist cells (this assistance rewarded by the lifting of trade sanctions and
greater access to IMF loans) and India’s wrath as a supposed victim of

72 chapter 1

Pakistan’s terrorist activities. One could read the referencing of Pakistan as
the hailing of the unaddressed terrorist (in that sense, it is a covert acknowl-
edgment of the status of Saudi Arabia as well). More pointedly, the scene
alludes to the complicity of the United States and the cia with the buildup
of Pakistan’s terrorist industrial complex: military dictators, opium mar-
kets, terrorist training centers set up to fight the Soviets. Arundhati Roy
writes of post-9/11 relations between the United States and Pakistan, ‘‘Now
the U.S. government is asking (asking?) Pakistan to garrote the pet it [the
United States] has hand-reared in its backyard for so many years.’’∫Ω Paki-
stan, in Roy’s estimation, has been the pilfered bottom to the United States’
imperialist topping.

The anally penetrated Mr. Slave tempts the viewer into another associa-
tion: that of the suicide bomber. In his seminal article ‘‘Is the Rectum a
Grave?,’’ Leo Bersani complicates the feminized posture of those receiving
anal sex. In its close association with aids, Bersani argues, anal sex has
come to figure, for heterosexuals, as a destructive self-annihilation, a dark
side ascribed to the jouissance of ecstatically forsaken bodily boundaries
during sexual exchange.Ω≠ Judith Butler, summarizing Je√ Nunokawa,
writes that the male homosexual is ‘‘always already dying, as one whose
desire is a kind of incipient and protracted dying.’’ This kind of sex not only
kills oneself, but also, through the demolition of the self, kills others. Butler
further elaborates the multiplicity of death: ‘‘The male homosexual is fig-
ured time and time again as one whose desire is somehow structured by
death, either as the desire to die, or as one whose desire is inherently
punishable by death.’’Ω∞ Likewise, the suicide bomber, always already dying,
is not only consumed with perverted desires of the deaths of self and
others, but also focused on the exact target of technologies of death. This
incorporation of death, as Fanon argues, saturates every stratum of being:
‘‘The terrorist, from the moment he undertakes an assignment, allows
death to enter his soul.’’Ω≤ The ghost of the suicide bomber haunts Mr. Slave,
interpellated here as the sexually deviant Pakistani.

Thus, the e√eminate and emasculated status of Pakistan, as symbolized
through the anally penetrated Mr. Slave, is signified as a nation that is
decomposing and deteriorating. Cast into the politics of the South Asian
diaspora, Pakistan, through an erasure of the huge number of Muslims in
India, represents the Muslim other, an association from which normative
Hindu Americans and Sikh Americans must distance themselves. This dis-
tancing requires an ever-narrowing South Asian model minority position-
ing as it seeks to separate from terrorist look-alikes. But most important,

the sexuality of terrorism 73

Pakistan is used, in the dual movement of disciplining and quarantining, to
separate the nationally sanctioned space of U.S. queerness, the homonor-
mative Mr. Garrison, from the banished, perverse, external Muslim other.

Back to South Park, where the students complain to their parents that Mr.
Garrison and his assistant are ‘‘totally gay’’ and ‘‘super gay.’’ The parents
chastise them and immediately take them to the Museum of Tolerance.
Inside the Hall of Stereotypes, the group walks through the Tunnel of
Prejudice, where they hear ‘‘queer, beaner, chink, nigger, heeb, faggot,
cracker, slope, jap.’’ ‘‘Queer’’ and ‘‘faggot’’ are the only nonracial and non-
ethnic epithets, analogizing race with sexuality and once again producing
the white queer as split o√ from the perverse racial other. After surveying
and challenging a number of stereotypes, they come across the Arab as
terrorist. The tour guide promptly says, ‘‘But of course, we know that all
Arabs aren’t terrorists, don’t we kids?’’ (Note an interesting slippage: in the
o≈cial transcript of the show, the text reads otherwise: ‘‘But of course, we
know that all Arabs are terrorists, don’t we kids?’’)

The next day in class, Mr. Garrison proceeds to insert the class gerbil,
Lemmiwinks, into Mr. Slave’s anus, after the paddling and gagging of the
hospitable leather bottom results in no disciplinary action whatsoever from
the school’s administration. Lemmiwinks disappears into Mr. Slave’s anus;
after encountering a skeleton of another gerbil in Mr. Slave’s lower intes-
tine, Lemmiwinks turns around, only to find that Mr. Slave’s anus is now
closed. In a bizarre subplot that tempts even the critical bounds of South
Park, Lemmiwinks embarks on a journey to traverse Mr. Slave’s large intes-
tine in hopes of finding another opening. A folk song dictates his voyage:
‘‘Lemmiwinks! Lemmiwinks! You must escape the gay man’s ass or your
tale can not be told.’’ Encouraged by the spirits of the Frog King, the Spar-
row Prince, and the Catfish—the remains of other small animals shoved
into Mr. Slave’s anus (called the ‘‘ass of doom’’)—Lemmiwinks and the
three spirits are eventually coughed up by Mr. Slave, and Lemmiwinks is
crowned the Gerbil King. In the meantime, Mr. Garrison’s failed e√orts to
get fired land him and Mr. Slave in Tolerance Camp, where they’ve been
sent by the school principal to learn to tolerate their own behavior.

As a team, Mr. Garrison and Mr. Slave embody the sliding relationship
between the pyramid structural model and the network model. Mr. Gar-
rison speaks to the civilizational projects at hand: as both the object of
tolerance and the tolerant subject, he disciplines the monstrosity of Mr.
Slave even as he manipulates this monstrosity. Mr. Slave is a convenient
conduit or foil for Mr. Garrison’s own reticent perverse proclivities. We see

74 chapter 1

also that such binary characterizations are part of the history of sexuality as
written by the west. Let us take a look at Foucault’s performative and
pedagogical rendering of the Orient, which, as Janet Afary and Kevin B.
Anderson argue, ‘‘was not a geographical concept; rather, it included the
Greco-Roman world, as well as the modern Middle East and North Af-
rica,’’Ω≥ in the form of the ars erotica that he ascribes to ‘‘the societies’’ of
China, Japan, India, Rome, and the Arabo-Moslem:

In the erotic art, truth is drawn from pleasure itself, understood as a practice and

accumulated as experience; pleasure is not considered in relation to an absolute

law of the permitted and the forbidden, nor by reference to a criterion of utility,

but first and foremost in relation to itself; it is experienced as pleasure, evaluated

in terms of its intensity, its specific quality, its duration, its reverberations in the

body and the soul. Moreover, this knowledge must be deflected back into the

sexual practice itself, in order to shape it as though from within and amplify its

e√ects. In this way, there is formed a knowledge that must remain secret, not

because of an element of infamy that might attach to its object, but because of the

need to hold it in the greatest reserve, since, according to tradition, it would lose

its e√ectiveness and its virtue by being divulged. Consequently, the relationship

to the master who holds the secret is of paramount importance; only he, working

alone, can transmit this art in an esoteric manner and as the culmination of an

initiation in which he guides the disciple’s progress with unfailing skill and

severity. The e√ects of this masterful art, which are considerably more generous

than the spareness of its prescriptions would lead one to imagine, are said to

transfigure the one fortunate enough to receive its privileges: an absolute mas-

tery of the body, a singular bliss, obliviousness to time and limits, the elixir of

life, the exile of death and its threats.Ω∂

As distinct from scientia sexualis, ars erotica signals the perverse modernity
(but is it modern?) outside of science, outside of the domestication of sex
through the confessional and through the clinical practices of psychoanaly-
sis. Mr. Garrison, through the disclosure of his a≈nities in his confessional
classroom performances, occupies the realm of scientia sexualis as represen-
tative of that which can be told. Within Foucault’s ‘‘act to identity’’ telos,
one that suggests an incomplete continuum with multiple slippages and
ruptures but nonetheless posits temporal progression, the ars erotica, em-
bodied here by Mr. Slave, functions as a prediscursive space of sexual acts
and the return of surges of unrestricted and unregulated desire (one which
Foucault contests via a critique of psychoanalysis). In short, as an ‘‘art of

the sexuality of terrorism 75

initiation and the masterful secret,’’ ars erotica is not simply outside of, but
is opposed to, the knowledge-power configuration of the telling of sex in
the Christian west.Ω∑

Thus, the perverse and the primitive collide in the figure of Mr. Slave: the
violence of homophobia is shown to be appropriate when directed toward a
pathological nationality, while the violence of racism is always already
caught in the naming of the queer. The show works to demonstrate the
unevenness of liberal forms of diversity and tolerance, noting, as Edward
Said does in Orientalism, that the Arab terrorist is a stereotypical category
which nonetheless exceeds the normative boundaries of deconstructing the
Other. In reading the ars erotica through the lens of Said’s Orientalism, one
deeply attentive to the imaginative geographies of the Orient and the Occi-
dent yet myopically resistant to the omnipresent homoerotics of colonial-
ism, we see perversion and primitivity coalesce in the figure of the queer
terrorist: guided from above, subsumed to the will of a master, death-
seeking and death-defying, unable to comprehend rational structures of
temporality and space, drunk with pleasure. Sexuality in ars erotica is both
prediscursive and beyond discourse, what Afary and Anderson describe as
Foucault’s ‘‘Romantic Orientalism’’ and ‘‘what he regarded as the open
homoeroticism of the Arab Mediterranean.’’Ω∏ The Orient, as interpreted
from the Occident, is the space of illicit sexuality, unbridled excess, and
generalized perversion, ‘‘dangerous sex and freedom of intercourse,’’ and
aΔicted with nonnormative corporeal practices.Ωπ Mr. Slave exemplifies
what Foucault names ‘‘pursued pleasures’’—bodies, practices, and energies
both ‘‘sought after and searched out’’—fascinating pleasures simultaneously
abhorred and coveted. Said writes that ‘‘the Orient was a place where one
could look for sexual experiences unobtainable in Europe’’ and procure ‘‘a
di√erent type of sexuality.’’ As a regenerative discourse—‘‘the Orient is a
form of release, a place of original opportunity’’—prolific reproduction of
the sexual norms of the Occident is made possible through the sexual
excesses of the Orient, available through the travel and conquest of colo-
nialism. Seen as the space of spirituality and sensuality, the Orient helps the
Occident to maintain the rigidity of the rational while partaking in the
secret pleasures of the illicit. As with other processes of colonial extraction
and production, the raw materials of the Orient—in this case, the ‘‘raw
novelty’’ of sexual perversion—are imported to sustain the prolific con-
sumption habits, fertility, and reproduction of the Occident.Ω∫ Foucault also
points to the Orient as regenerative, stating that the scientia sexualis may

76 chapter 1

actually be the ars erotica par excellence. In this statement the premodern
and the postmodern converge. Mr. Garrison extracts a di√erential value
from Mr. Slave to reorganize his status within his place of employment; as
both in opposition to (dichotomy) and an extension of (continuum), Mr.
Garrison and Mr. Slave work through complementarity as well as (Derri-
dean) supplementarity. Mr. Slave personifies the raw materials extracted
and imported for Mr. Garrison’s regenerating usage and ultimate gain. As
the queer terrorist, Mr. Slave functions to regenerate the U.S.-based homo-
normativity of Mr. Garrison; the whiteness of gay, homosexual, and even
queer is normativized through this pairing.

The ritualized acts of sex performed by Mr. Garrison and Mr. Slave also
demarcate a queer temporality of sorts: the incommensurability of the
perceived queer Pakistani terrorist and the white gay schoolteacher is at
once the management of the crisis of modernity—the traditional and the
modern woven together—and a reaching beyond the typical prescriptions of
the past informing the present and the present reverberating back to the
past, undermining the temporality of fear that aims to secure the present-
future through the future, to a certain kind of futurity, the queer times of now
and beyond. Mr. Slave embodies a harking back in time that projects both
the future that must be conquered and the future that cannot be overcome—
the future and the antifuture. The singularity of each figure lies not only in
what they represent—tradition/modernity, white/brown, patriot/terror-
ist, assimilated/monstrous—but in what they perform, in the temporalities
they issue forth. As Mbembe argues, ‘‘What connects terror, death, and
freedom is an ecstatic notion of temporality and politics. The future, here,
can be authentically anticipated, but not in the present. The present itself is
but a moment of vision—vision of the freedom not yet come.’’ΩΩ

Terror/Sex

How does the queer terrorist function to regenerate the heteronormative or
even homonormative patriot, elaborated in the absurd but tangible play
between the terrorist and the patriot? In the never-ending displacement of
the excesses of perverse sexualities to the outside, a mythical and politically
and historically overstated externality so fundamental to the imaginative
geographies at stake, the (queer) terrorist regenerates the civilizational mis-
sives central to the reproduction of racist heterosexist U.S. and homonor-
mative nationalisms, apparent in public policy archives, feminist dis-
courses, and media representations, among other realms. Discourses of

the sexuality of terrorism 77

terrorism are thus intrinsic to the management not only of race, as is pain-
fully evident through the entrenching modes of racial profiling and hate
crime incidents. Just as significantly, and less often acknowledged, dis-
courses of terrorism are crucial to the modulation and surveillance of sex-
uality, indeed a range of sexualities, within and outside U.S. parameters.
Unfortunately (or fortunately—this story has not been fully written yet),
U.S. nationalisms no longer a priori exclude the homosexual; it is plausible
perhaps, given the generative and constitutive role that homosexuality
plays in relation to heteronormativity as well as homosociality, that the
heteronormativity so necessary to nationalist discourse has been a bit over-
stated or has functioned to overshadow the role of homosexual and homo-
normative others in the reproduction of nation.

I have elaborated upon three threads of homonationalism: feminist
scholarly analysis that, despite its progressive political intent, reproduces
the gender-sex nonnormativity of Muslim sexuality; gay and lesbian tour-
ists who perform U.S. exceptionalisms, reanimated via 9/11, embedded in
the history of lgbtiq consumer-citizens; and the inclusion of gay and queer
subjectivities that are encouraged in liberal discourses of multiculturalism
and diversity but are produced through racial and national di√erence. As
reflected by the debates on gay marriage in the United States, these are
highly contingent forms of nationalism and arguably accrue their greatest
purchase through transnational comparative frames rather than debates
within domestic realms; sustaining these contradictions is perhaps the
most crucial work of imaginative geographies of nationalism. Produced in
tandem with the ‘‘state of exception,’’∞≠≠ the demand for patriotic loyalty to
the United States merely accelerates forms of sexual exceptionalism that
have always underpinned homonormativities. Furthermore, there is noth-
ing inherently or intrinsically antination or antinationalist about queerness,
despite a critical distancing from gay and lesbian identities. Through the
disaggregating registers of race, kinship, and consumption, among others,
queerness is also under duress to naturalize itself in relation to citizenship,
patriotism, and nationalism. While many claim September 11 and the war
on terror as scotomatous phenomena, the demand for patriotic loyalty
merely accelerates forms of queer exceptionalism that have always under-
pinned the homonational. In a climate where President Bush states that gay
marriage would annihilate ‘‘the most fundamental institution of civiliza-
tion’’ and the push for a constitutional amendment to defend heterosexual
marriage is called ‘‘the ultimate homeland security’’ (equating gay marriage
with terrorism, by former Pennsylvania Republican senator Rick San-

78 chapter 1

torum), homonationalism is also a temporal and spatial illusion, a facile
construction that is easily revoked, dooming the exceptional queers to in-
sistent replays and restagings of their exceptionalisms.∞≠∞

Thus the ‘‘gains’’ achieved for queers, gains that image the United States
in sexually exceptional terms, media, kinship (gay marriage), legality (sod-
omy), consumption (queer tourism) and so forth, can be read in the context
of the war on terror, the usa patriot Act, the Welfare Reform Act, and
unimpeded U.S. imperialist expansion, as conservative victories at best, if at
all. It is not only that a history of race is produced through sexuality that
renders white heterosexuality proper in contrast to (black, slave) colored
heterosexuality as improper, and as always in the teleological progressive
space of mimicry. The history of Euro-American gay and lesbian studies and
queer theory has produced a cleaving of queerness, always white, from race,
always heterosexual and always homophobic. But now we have the split
between proper, national (white) homosexuality (. . . queerness?) and
improper (colored) nonnational queerness. Therefore, the proliferating
sexualities of which Foucault speaks (the good patriot, the bad terrorist, the
suicide bomber, the married gay boy, the monster-terrorist-fag, the e√emi-
nate turbaned man, the Cantor Fitzgerald wives, the white firefighters, the
tortured Iraqi detainee . . .) must be studied not as analogous, dichoto-
mous, or external to each other, but in their singularities, their relatedness,
their lines of flight, their internalities to and their complicities with one
another.

2.

We called it just another night in the desert.—Sergeant First Class

Scott McKenzie, discharged for mistreatment of Iraqi prisoners at

Camp Bucca, quoted in Douglas Jehl and Eric Schmitt, ‘‘The Mili-

tary’’

abu ghraib and u.s. sexual exceptionalism

The torture of Iraqi prisoners at Abu Ghraib is neither exceptional nor
singular, as many (Secretary of Defense Donald Rumsfeld and the George
W. Bush administration, the U.S. military establishment, and even good
liberals) would have us believe. We need think only of the fact that so many
soldiers who faced prosecution for the Iraqi prisoner situation came from
prison guard backgrounds (reminding us of the incarceration practices
within the U.S. prison industrial complex), let alone the treatment of Pales-
tinian civilians by the Israeli army guards, or even the brutal sodomizing of
Abner Louima by New York City police. Neither has it been possible to
normalize the incidents at Abu Ghraib as ‘‘business as usual’’ even within
the torture industry. As public and governmental rage alike made clear, a
line had been crossed. Why that line is demarcated at the place of so-called
sexual torture—specifically, violence that purports to mimic sexual acts
closely associated with deviant sexuality or sexual excess such as sodomy
and oral sex, as well as S/M practices of bondage, leashing, and hooding—
and not, for example, at the slow starvation of millions due to UN sanctions
against Iraq, the deaths of thousands of Iraqi civilians since the U.S. inva-
sion in April 2003, or the plundering and carnage in Falluja, is indeed a
spectacular question. The reaction of rage, while to some extent laudable,
misses the point entirely, or perhaps more generously, upstages a denial of
culpability. The violence performed at Abu Ghraib is not an exception to
nor an extension of imperialist occupation. Rather, it works in concert with
proliferating modalities of force, an indispensable part of the ‘‘shock and
awe’’ campaign blueprinted by the Israelis upon the backs of Palestinian
corpses. Bodily torture is but one element in a repertoire of techniques of

80 chapter 2

occupation and subjugation that include assassinations of top leaders;
house-to-house roundups, often involving interrogations without inter-
preters; the use of tanks and bulldozers in densely populated residential
areas; helicopter attacks; the trashing and forced closure of hospitals and
other provisional sites; and other violences that frequently go against inter-
national legal standards.

The sexual humiliation and ritual torture of Iraqi prisoners enabled the
Bush administration to forge a crucial distinction between the supposed
depravity of Abu Ghraib and the ‘‘freedom’’ being built in Iraq. Days after
the photographs from Abu Ghraib had circulated in the domestic and for-
eign press, President George W. Bush stated of the abused Iraqi prisoners,
‘‘Their treatment does not reflect the nature of the American people.’’∞ Not
that I imagine the American president to be so thoughtful or profound
(though perhaps his speechwriters are), but his word choice is intriguing.
Which one, exactly, of the acts perpetrated by American soldiers is inimical
to the ‘‘natural’’ tendencies of Americans? Is it the behavior of the U.S.
soldiers conducting the abuse? The ones clicking the digital shutter? Or is it
the perverse behaviors forcibly enacted by the captured prisoners? What
exactly is it that is ‘‘disgusting’’—a word commonly used during the first few
days of the prison scandal—about these photos? The U.S. soldiers grinning,
stupidly waving their thumbs in the air? The depicted ‘‘sex acts’’ them-
selves, simulated oral and anal sex between men? Or the fact that the
photos were taken at all? And why are these photos any more revolting than
pictures of body parts blown apart by shards of missiles and explosives, or
the scene of Rachel Corrie’s death by bulldozer?≤ Amid Bush’s claims to the
contrary, the actions of the U.S. military in Saddam’s former torture cham-
bers certainly narrows the gap between us and them—between the patriot
and the terrorist; the site, the population, and nearly sequential time peri-
ods all overlie quite nicely to drive this point home.≥ But not without at-
tempts to paint the United States as the victim: in response to the photos,
Thomas Friedman frets, ‘‘We are in danger of losing something much more
important than just the war in Iraq. We are in danger of losing America as
an instrument of moral authority and inspiration in the world. I have never
known a time in my life when America and its president were more hated
around the world than today.’’∂

Bush’s e√orts to refute the idea that the psychic and fantasy lives of
Americans are depraved, sick, and polluted by suggesting instead that they
remain naturally free from such perversions—not only would one never
enjoy the infliction of such abuse, but one would never even have the

abu ghraib and u.s. sexual exceptionalism 81

mindset or capacity to think of such acts—reinstantiates a liberal regime of
multicultural heteronormativity intrinsic to U.S. patriotism. Building on
the critique of national homosexual subjects in chapter 1, in this chapter I
argue that homonationalism is consolidated through its unwitting collu-
sions with nationalist sentiment regarding ‘‘sexual torture’’ in general and
‘‘Muslim sexuality’’ in specific. I also argue that this homonationalism
works biopolitically to redirect the devitalizing incident of torture toward a
population targeted for death into a revitalizing life-optimizing event for
the American citizenry for whom it purports to securitize. Following Gior-
gio Agamben, state of exception discourses surrounding these events is
produced on three interrelated planes. The first is the rarity of this particu-
lar form of violence: we are overtaken by the temporality of emergency,
portrayed as excessive in relation to the temporality of regularity. The sec-
ond is the sanctity of ‘‘the sexual’’ and of the body: the sexual is the ultimate
site of violation, portrayed as extreme in relation to the individual rights of
privacy and ownership accorded to the body within liberalism. The third is
the transparency of abuse: the torture at Abu Ghraib is depicted as clear
overkill in relation to other wartime violence and as defying the normative
standards that guarantee the universality of the human in human rights
discourses. Here is an extreme example, but indicting on all three counts
nonetheless, of how these discourses of exceptionalism work in tandem. In
May 2004, Rev. Troy Perry of the Metropolitan Community Church, an
lgbtiq religious organization, circulated a press release in reaction to inci-
dents at Abu Ghraib in which he condemned ‘‘the use of sexuality as an
instrument of torture, shame, and intimidation,’’ arguing that the fact ‘‘that
prisoners were forced to perform sexual acts that violate their religious
principles and personal consciences is particularly heinous.’’ The press re-
lease concluded by declaring, ‘‘mcc pledges to continue to work for a world
in which all people are treated with dignity and equality and where sex-
uality is celebrated, respected and used for good.’’∑

Hardly exceptional, as Veena Das argues, violence is not set apart from
sociality, nor is sociality resistant to it: ‘‘Violence is actually embedded in
sociality and could itself be a form of sociality.’’∏ Rita Maran, in her study of
the application of torture in the French-Algerian war, demonstrates that
torture is neither antithetical nor external to the project of liberation;
rather, it is part and parcel of the necessary machinery of the civilizing
mission. Torture is the underside, indeed the accomplice of the civilizing
mission. Furthermore, Maran, citing Roger Trinquier, notes that ‘‘torture is
the particular bane of the terrorist’’ and that the ‘‘rational equivalency’’

82 chapter 2

plays out as follows: ‘‘As the terrorist resorts to extremes of violence that
cause grievous individual pain, so the state replies with extremes of vio-
lence that, in turn, cause grievous individual pain.’’π Any civilizing mission
is marked precisely by this paradox: the civilizing apparatus of liberation is
exactly that which delimits the conditions of its possibility. Thus torture is
at the very least doubly embedded in sociality: it is integral to the mission-
ary and savior discourse of liberation and civilizational uplift, and it con-
stitutes apposite punishment for terrorists and the bodies that resemble
them. Neither is the practice and propagation of torture antithetical to
modernity. Noting that ‘‘all major accounts of punishment subscribe to the
view that as societies modernize, torture will become superfluous to the
exercise of power,’’ Darius M. Rejali argues that even Foucault, despite
arguing that penal reform actually reflected a more e≈cacious mode of
control (and moved punishment out of public domains), falls into this trap
by assuming that torture dissipated as disciplinary regimes of society devel-
oped. Rejali counters:

Does the practice of modern torture today indicate a return to the past? One

might be tempted to believe this because modern torture is so severely corporeal.

But it would be a mistake to let corporal violence be the sole basis for one’s

judgment. Modern torture is not mere atavism. It belongs to the present moment

and arises out of the same notions of rationality, government, and conduct that

characterize modernity as such.∫

As Agamben demonstrates so well, state of exception discourses labor in
the service of historical discontinuities between modernizing and liberaliz-
ing modalities and the regressive forces they purport to transform or over-
come. As I argue in this chapter, deconstructing U.S. exceptionalism, in
particular sexual exceptionalism, and contextualizing the embeddedness of
torture—rather than taking refuge in state of exception pretenses—entails
attending to discourses and a√ective manifestations of sexuality, race, gen-
der, and nation that activate torture’s corporeal potency.

The Production of the Muslim Body as Object of Torture

‘‘Such dehumanization is unacceptable in any culture, but it is espe-

cially so in the Arab world. Homosexual acts are against Islamic law

and it is humiliating for men to be naked in front of other men,’’

Bernard Haykel, a professor of Middle Eastern studies at New York

University, explained. ‘‘Being put on top of each other and forced to

abu ghraib and u.s. sexual exceptionalism 83

masturbate, being naked in front of each other—it’s all a form of

torture,’’ Haykel said.—Seymour Hersh, ‘‘Torture at Abu Ghraib,’’

May 10, 2004

Those questioned for their involvement, tacit and explicit, in torture at Abu
Ghraib cited both the lack-of-training and the cultural-di√erence argu-
ments to justify their behavior: ‘‘If we had known more about them, about
their culture and their way of life,’’ whines one soldier plaintively on the
U.S. news, ‘‘we would have been better able to handle the situation.’’ The
monolith of Muslim culture constructed through this narrative (perfor-
matively reiterated by Bush’s tardy apology for the Abu Ghraib atrocities,
bizarrely directed at the token Muslim visiting at the time, King Abdullah of
Jordan) aside, the cultural-di√erence line has also been used by conserva-
tive and progressive factions alike to comment on the particularly intense
shame with which Muslims experience homosexual and feminizing acts.
For this, the prisoners receive vast sympathy, for a split second, from the
general public. The taboo of homosexuality in Islamic cultures figures heav-
ily in the equation for why the torture has been so ‘‘e√ective’’; this inter-
pretation of sexual norms in the Middle East—sexuality is repressed, but
perversity is just bubbling beneath the surface—forms part of a centuries-
long Orientalist tradition, an Orientalist phantasm that certainly informed
photographs of the torture at Abu Ghraib. In ‘‘The Gray Zone,’’ Seymour
Hersh delineates how the U.S. military made particularly e√ective use of
anthropological texts to determine e√ective torture methods:

The notion that Arabs are particularly vulnerable to sexual humiliation became a

talking point among pro-war Washington conservatives in the months before

the March 2003 invasion of Iraq. One book that was frequently cited was The

Arab Mind, a study of Arab culture and psychology, first published in 1973, by

Raphael Patai, a cultural anthropologist who taught at, among other universities,

Columbia and Princeton, and who died in 1996. The book includes a twenty-five-

page chapter on Arabs and sex, depicting sex as a taboo vested with shame and

repression. ‘‘The segregation of the sexes, the veiling of the women . . . and all the

other minute rules that govern and restrict contact between men and women,

have the e√ect of making sex a prime mental preoccupation in the Arab world,’’

Patai wrote. Homosexual activity, ‘‘or any indication of homosexual leanings, as

with all other expressions of sexuality, is never given any publicity. These are

private a√airs and remain in private.’’ The Patai book, an academic told me, was

‘‘the bible of the neocons on Arab behavior.’’ In their discussions, he said, two

themes emerged—‘‘one, that Arabs only understand force and, two, that the

84 chapter 2

biggest weakness of Arabs is shame and humiliation.’’ The government consul-

tant said that there might have been a serious goal, in the beginning, behind the

sexual humiliation and the posed photographs. It was thought that some pris-

oners would do anything—including spying on their associates—to avoid dis-

semination of the shameful photos to family and friends. The government con-

sultant said, ‘‘I was told that the purpose of the photographs was to create an army of

informants, people you could insert back in the population.’’ The idea was that they

would be motivated by fear of exposure, and gather information about pending

insurgency action, the consultant said. If so, it wasn’t e√ective; the insurgency

continued to grow.Ω

I quote this passage at length to display how the intricate relations among
Orientalist knowledge production, sexual and bodily shame, and espionage
informed the torture at Abu Ghraib. As Yoshie Furuhashi astutely points out,
Patai’s The Arab Mind actually surfaced in Edward Said’s Orientalism as an
example of contemporary conduits of Orientalism, which also include the
knowledge formations of foreign and public policy, terrorism studies, and
area studies.∞≠ (We should add to Said’s list the interrogation and intel-
ligence gathering industry: Titan Corporation and caci International, two
U.S.-based security firms, have been accused of ‘‘outsourcing torture’’ to Iraq
and refining, honing, and escalating torture techniques in order to demon-
strate proven results, thus winning lucrative U.S. government contracts and
ultimately directing the illegal conduct at Abu Ghraib.)∞∞ Patai, who also
authored The Jewish Mind, writes of the molestation of the male baby’s
genitals by doting mothers, the routine beatings and stabbings of sons by
fathers, the obsession with sex among Arab students (as compared to Ameri-
can students), and masturbation: ‘‘Whoever masturbates . . . evinces his
inability to perform the active sex act, and thus exposes himself to con-
tempt.’’ The Arab Mind constitutes a mainstay text in diplomatic and military
circles, and the book was reissued in November 2001 with an introduction
by Norvell B. De Atkine, director of Middle East studies at the JFK Special
Warfare Center and School at Fort Bragg in North Carolina.∞≤ Clearly, not
only is the lack of knowledge with respect to cultural di√erence irrelevant
(would knowing have ended or altered the use of these torture tactics?), but
it is precisely through this knowledge that the U.S. military has been diplo-
matically instructed. It is exactly this unsophisticated notion of Arab/Mus-
lim/Islamic cultural di√erence—in the singular—that military intelligence
capitalized on to create what it believed to be a culturally specific and thus
‘‘e√ective’’ matrix of torture techniques. Furthermore, though originally the

abu ghraib and u.s. sexual exceptionalism 85

photographs at Abu Ghraib had a specific information-retrieval purpose
(i.e., for blackmail), they clearly took on a life of their own, informed by what
Slavoj Žižek recalls as the ‘‘ ‘unknown knowns’—the disavowed beliefs, sup-
positions and obscene practices we pretend not to know about, even though
they form the background of our public values.’’∞≥

In another example of the transfer of information, the model of terrorism
used by the State Department swerves between a pyramid structure and a
network structure. The former represents a known, rational administrative
format, one that is phallic and hence castratable; the latter represents cha-
otic and unpredictable alliances and forces. The pyramid form also appears
in the Battle of Algiers (1967, English subtitles), viewed for brainstorming
purposes by the Pentagon in September 2003; in the film the French de-
scribe the rebels by stating, ‘‘They don’t even know each other. To know
them we can eliminate them.’’ It is not, however, important to discern if it is
mere coincidence that in several of the Abu Ghraib photos, Iraqi prisoners
are arranged naked in human pyramids, simulating both the feminized
prone position, anus in the air, necessary to receive anal sex, and the ‘‘ac-
tivo’’ mounting stance of anal sex. Should the sexual connotations of the
pyramid be doubted, Adel L. Nakhla, an Arabic translator working for the
U.S. security firm Titan Corporation, stated of the pyramid in the Taguba
report:

They made them do strange exercises by sliding on their stomach, jump up and

down, throw water on them and made them some wet, called them all kinds of

names such as ‘‘gays’’ do they like to make love to guys, then they handcu√ed

their hands together and their legs with shackles and started to stack them on top

of each other by insuring that the bottom guy’s penis will touch the guy on top’s

butt.∞∂

What is significant here, however, is not whether the meaning of the pyra-
mid has been understood and translated from one context to another, but
that the transfer of information and its mimicry does not depend on con-
textual meaning to have symbolic and political e√ect. As an assemblage of
entities, the pyramid simultaneously details fusion and hierarchy, singular-
ity and collectivity.

Such transnational and transhistorical linkages—including unrelated but
no less relevant examples drawn from Israeli surveillance and occupation
measures (indeed, there are reports that at least one Israeli interrogator was
working at Abu Ghraib), the behavior of the French in Algeria, and even the
2002 Gujarat pogrom in India—surge together to create the Muslim body as

86 chapter 2

a particular typological object of torture.∞∑ During the Algerian war, for
instance, one manner of torture of Arabs ‘‘consisted of suspending them,
their hands and feet tied behind their backs . . . with their head upwards.
Underneath them was placed a trestle, and they were made to swing, by fist
blows, in such a fashion that their sexual parts rubbed against the very
sharp pointed bar of the trestle. The only comment made by the men,
turning towards the soldiers present: ‘I am ashamed to find myself stark
naked in front of you.’ ’’∞∏ This kind of torture directed at ‘‘the supposed
Muslim terrorist’’ is subject to the normativizing knowledges of modernity
that mark him (or her) both as sexually conservative, modest and fearful of
nudity (and it is interesting how this conceptualization is rendered both
sympathetically and as a problem), as well as queer, animalistic, barbarian,
and unable to control his (or her) urges. Thus the shadow of homosexuality
is never far. In Brothers and Others in Arms: The Making of Love and War in
Israeli Combat Units, Danny Kaplan, looking at the construction of hege-
monic masculinity and alternative sexual identities in the Israeli military,
argues that sexualization is neither tangential nor incidental to the project
of conquest but, rather, is central to it: ‘‘[The] eroticization of enemy targets
. . . triggers the objectification process.’’ This eroticization always inhabits
the realm of perversion:

An instance where the image of mehablim [literally, ‘‘saboteurs,’’ a general term

for terrorists, guerrilla soldiers, or any Arab groups or individuals that operate

against Israeli targets]—in this case, Palestinian enemy men—merges with an-

other image of subordination, that of actual homosexual intercourse. It seems

that the sexual-targeting drive of masculitary [sic] soldier could not resist such a

temptation. This is one way to understand Shaul’s account of one of the bru-

talities he experienced in the Lebanon War. During the siege on Palestinian

Liberation Organization forces in Beirut, he was stationed next to a post where

Israeli snipers observed plo activity in city houses. Suddenly, something unusual

appeared in the sniper’s binoculars:

‘‘One of them said to me, ‘Come here; I want you to see something.’ I looked,

and I saw two mehablim, one fucking the other in the ass; it was pretty funny.

Like real animals. The sniper said to me, ‘And now look.’ He aims, and puts a

bullet right into the forehead of the one that was being fucked. Holy shit, did the

other one freak out! All of a sudden his partner died on him. It was nasty. We

were fucking cruel. Cruelty—but this was war. Human life didn’t matter much in

a case like this, because this human could pick up his gun and fire at you or your

buddies at any moment.’’

abu ghraib and u.s. sexual exceptionalism 87

Kaplan concludes this vignette by remarking that despite the episode’s
brutal ending, the gender position of the active partner is what was ul-
timately protected: ‘‘It is striking that even in this encounter it is the passive
partner who gets the bullet in his ass, while the active partner remains
unscathed.’’∞π Violence is naturalized as the inexorable and fitting response
to nonnormative sexuality.

But not only is the Muslim body constructed as pathologically sexually
deviant and as potentially homosexual, and thus read as a particularized
object for torture, but the torture itself is constituted on the body as such: as
Brian Axel has argued, ‘‘The performative act of torture produces its ob-
ject.’’∞∫ The object, the tortured Muslim body, spins out repetitively into
folds of existence, cohering discourse, politics, aesthetics, a√ectivity. Thus,
the body informs the torture, but the torture also forms the body. That is,
the performative force of torture not only produces an object but also
proliferates that which it names.∞Ω This sutures the double entrenchment
of perversion into the temporal circuitry of always-becoming. I question
whether it is politically astute to denote the acts of torture as simulating gay
sex acts, a conundrum I discuss later in this chapter. But the veracity of this
reading nonetheless indicates, in the eyes of the perpetrators and in our
own, that the torture performs an initiation into or confirmation of what is
already suspected of the body, or even, in moments, breaking with the
double temporality at play, a telling conversion. Furthermore, the faggot
Muslim as torture object is splayed across five continents, predominantly in
Arab countries, through the ‘‘transnational transfer of people’’ in a tactic
called ‘‘renditions,’’≤≠ the U.S. practice of transporting terrorist suspects to
third country locations, such as Uzbekistan, Pakistan, Saudi Arabia, Egypt,
Morocco, Jordan, and, most recently, Syria, where practices of torture may
be routine and systemic. Thus the tortured Muslim body sustains a ‘‘world-
wide constellation of detention centers,’’ which renders these citizenship-
stripped bodies, about whom the United States can deny having any knowl-
edge, ‘‘ghost detainees.’’≤∞

As the space of ‘‘illicit and dangerous sex,’’≤≤ the Orient is the site
of carefully suppressed animalistic, perverse, homo- and hypersexual in-
stincts. This paradox is at the heart of Orientalist notions of sexuality that
are reanimated through the transnational production of the Muslim terror-
ist as torture object. Underneath the veils of repression sizzles an indecency
waiting to be unleashed. The most recent invocation of the perverse de-
ranged terrorist and his naturalized proclivities is found in this testimony
by one of the prisoner guards at Abu Ghraib: ‘‘I saw two naked detainees,

88 chapter 2

one masturbating to another kneeling with its mouth open. . . . I saw [Sta√
Sergeant] Frederick walking towards me, and he said, ‘Look what these
animals do when you leave them alone for two seconds.’ I heard pfc En-
gland shout out, ‘He’s getting hard.’ ’’≤≥ Note how the mouth of the Iraqi
prisoner, the one in fact kneeling in the submissive position, is referred to
not as ‘‘his’’ or ‘‘hers,’’ but ‘‘its.’’ The use of the word ‘‘animals’’ signals both
the cause of the torture and its e√ect. Identity is performatively constituted
by the very evidence—here, getting a hard-on—that is said to be its results.
(Because you are an animal you got a hard-on; because you got a hard-on
you are an animal.) Contrary to the recent public debate on torture, which
foregrounds the site of detention as an exemplary holding cell that teems
with aggression, this behavior is hardly relegated to prisons, as an especially
unnerving moment in Michael Moore’s documentary Fahrenheit 9/11
(2004) reveals. A group of U.S. soldiers are shown loading a dead Iraqi,
presumably recently killed by them, covered with a white sheet onto a
stretcher. Someone yells, ‘‘Look, Ali Baba’s dick is still hard!,’’ while others
follow in disharmonized chorus, ‘‘You touched it, eeewww you touched it.’’
Even in death the muscular virility of the Muslim man cannot be laid to rest
in some humane manner; not only does the Orientalist fantasy transcend
death, but the corpse’s sexuality does too; it rises from death, as it were.
Death here becomes the scene of the ultimate unleashing of repression.

Whither Feminism?

Despite the recurring display of revulsion for attributes associated with the
feminine, the United States apparently still regards itself as the arbiter of
feminist civilizational standards. For example, Kelly Cogswell worries
about homophobic and misogynist backlash, as if the United States had not
already demonstrated its capacity to perpetuate their most extreme forms.
Writing in The Gully, an lgbtq political news forum, she states:

Images of men forced to wear women’s underwear over their faces and engage in

homosexual activity will also inflame misogyny and homophobia. Forget about

Bush’s anti-gay marriage stand in the United States. By tolerating this behavior in

Iraq and elsewhere, his administration has made homosexuality abhorrent world-

wide. The image of an American woman holding a prisoner’s leash will be used as

a potent argument against modernization and the emancipation of women.≤∂

Barbara Ehrenreich expresses comparable concerns:

abu ghraib and u.s. sexual exceptionalism 89

It was England we saw with a naked Iraqi man on a leash. If you were doing pr for

Al Qaeda, you couldn’t have staged a better picture to galvanize misogynist

Islamic fundamentalists around the world. Here, in these photos from Abu

Ghraib, you have everything that the Islamic fundamentalists believe character-

izes Western culture, all nicely arranged in one hideous image—imperial ar-

rogance, sexual depravity, and gender equality.≤∑

It is surely wishful thinking to assume that U.S. guards, female or not,
having forced prisoners to wear women’s underwear, among other deroga-
tory ‘‘feminizing’’ acts, would then be perceived by the non-west as a prod-
uct of the west’s gender equality. In fact, misogyny is perhaps the one
concept most easily understood by both captor and captive. Former pris-
oner Dhia al-Shweiri notes, ‘‘We are men. It’s ok if they beat me. Beatings
don’t hurt us; it’s just a blow. But no one would want [his] manhood to be
shattered. They wanted us to feel as though we were women, the way
women feel, and this is the worst insult, to feel like a woman.’’≤∏

The picture of Lynndie England, dubbed ‘‘Lynndie the Leasher,’’ leading
a naked Iraqi on a leash (also referred to as ‘‘pussy whipping’’) has now
become a surface on which fundamentalism and modernization, apparently
dialectically opposed, can wage war. The image is about both the victories
of liberal feminism, which argues that women should have equal oppor-
tunities within the military, and its failures to adequately theorize power
and gender beyond male-female dichotomies that situate women as less
prone to violence and as morally superior to men. Writes Zillah Eisenstein,
‘‘When I first saw the pictures of the torture at Abu Ghraib I felt destroyed.
Simply heart-broken. I thought ‘we’ are the fanatics, the extremists; not
them. By the next day as I continued to think about Abu Ghraib I wondered
how there could be so many women involved in the atrocities?’’≤π Why is
this kind of a√ective response to the failures of Euro-American feminisms,
feminisms neither able to theorize gender and violence nor able to account
for racism within its ranks, appropriate to vent at this particular moment—
especially when it works to center the (white) Euro-American feminist as
victim, her feminism having fallen apart? Another example: brimming with
disappointment, Ehrenreich pontificates, ‘‘Secretly, I hoped that the pres-
ence of women would over time change the military, making it more re-
spectful of other people and cultures, more capable of genuine peacekeep-
ing. . . . A certain kind of feminism, or perhaps I should say a certain kind of
feminist naiveté, died in Abu Ghraib.’’≤∫ Patrick Moore articulates the death

90 chapter 2

of a parallel yearning, as if gay male sexuality had never chanced upon its
own misogyny: ‘‘The idea that female soldiers are as capable as men of such
atrocities is disorienting for gay men who tend to think of women as natural
allies.’’≤Ω Nostalgically mourning the loss of the liberal feminist subject, this
emotive convergence of white liberal feminists and white gay men unwit-
tingly reorganizes the Abu Ghraib tragedy around their desires.

But the sight of England with her leash also hints at the sexual perver-
sions associated with S/M, something not mentioned at all in the popular
press. The comparisons pro√ered between the depraved, cigarette-toting,
dark-haired, pregnant and unmarried, racialized England (now implicated
in making a pornographic film with another guard), and the heroic girl-
next-door Jessica Lynch, informed by their working-class similarities but
little else, speak also of the need to explain away the presence of female Abu
Ghraib torturers as an aberration.≥≠ While the presence of women torturers
may at least initially give us pause, it is a mistake to exceptionalize these
women; the pleasure and power derived from these positions and actions
cannot be written o√ as some kind of false consciousness or duping by the
military, nor as the work of what Eisenstein refers to as ‘‘white female
decoys.’’≥∞ If, as Veena Das argues, violence is a form of sociality, then
women are not only the recipients of violence, but are actually connected to
and benefit from forms of violence in myriad ways, regardless of whether or
not they are the perpetrators of violence themselves.≥≤ That is to say, the
economy of violence produces a circulatory system whereby no woman is
strictly an insider or outsider. Women can be subjects of violence but also
agents of it, whether it is produced on their behalf or perpetuated directly
by them.≥≥ In this regard three points are at stake: How do we begin to
understand the literal presence of women, and possibly of gay men and
lesbians, in both the tortured and the torturer populations? How should
one explore the analytic of gender positionings and sexual di√erentiation
beyond masculine and feminine? And finally, what do we make of the
participation of U.S. guards in the photos, behind the cameras, and in front
of computer screens, and ourselves, as curious and disturbed onlookers?

Gay Sex?

Male homosexuality is deeply shameful in Arab culture; to force

naked Arab prisoners to simulate gay sex, taking pictures you could

threaten to show, would be far worse than beating them.—Gregg

Easterbrook, ‘‘Whatever It Takes’’

abu ghraib and u.s. sexual exceptionalism 91

Deploying a parallel homophobic logic, conservative and progressive pun-
dits have both claimed that the illegal status of homosexual acts in Islamic
law demarcates sexual torture in relation to the violence at Abu Ghraib as
especially humiliating. Republican senator Susan Collins of Maine, for ex-
ample, was skeptical that the U.S. guards elected to inflict ‘‘bizarre sexual
humiliations that were specifically designed to be particularly o√ensive to
Muslim men,’’ while others remarked that sexual humiliation is constituted
as ‘‘a particular outrage in Arab culture.’’≥∂ But from a purely military se-
curity perspective, the torture was very e√ective and therefore completely
justified.≥∑ The Bush administration claims that the torture was particularly
necessary and e≈cacious for interrogation because of the ban against
homosexuality in Islam. That ‘‘nakedness, homosexuality and control by a
woman might be particularly humiliating in Arab culture’’ has been a senti-
ment echoed by many.≥∏

Madhi Bray, the executive director of the Muslim American Society, a
nonprofit Islamic organization located in Virginia, says that Islam calls for
‘‘modesty in dress,’’ ‘‘being seen naked is a tremendous taboo and a tremen-
dous humiliation in Muslim culture,’’ and that homosexuality, considered a
sin, ‘‘only becomes a problem when it is flaunted, a√ecting the entire so-
ciety.’’ Faisal Alam, founder and former director of the international Mus-
lim lgbtiq organization Al-Fatiha, issued a press release stating, ‘‘Sexual
humiliation is perhaps the worst form of torture for any Muslim.’’ The
press release continues, ‘‘Islam places a high emphasis on modesty and
sexual privacy. Iraq, much like the rest of the Arab world, places great
importance on notions of masculinity. Forcing men to masturbate in front
of each other and to mock same-sex acts or homosexual sex, is perverse and
sadistic, in the eyes of many Muslims.’’ In another interview Alam reiter-
ates that the torture of the prisoners is an ‘‘a√ront to their masculinity.’’≥π

I want to underscore the complex dance of positionality that Muslim and
Arab groups such as the Muslim American Society and especially Al-Fatiha
must perform in these times, during which a defense of ‘‘Muslim sexuality’’
through the lens of culture easily becomes co-opted into racist agendas. The
gay conservative Andrew Sullivan, for example, capitalizes on the cultural
di√erence discourse, nearly claiming that the repressive culture of Muslim
extremism is responsible for the potency of the torture, in e√ect blaming the
victims. Islamophobia has become central to the subconscious of homonor-
mativity.≥∫ I do take issue with Al-Fatiha’s statements, as they, along with
many others’, relied on an Orientalist notion of Muslim sexuality that
foregrounded sexual repression and upheld versions of normative mas-

92 chapter 2

culinity; that is, being in the feminized ‘‘passivo’’ positioning is naturalized
as humiliating, producing a muscular nationalism of sorts. In displays of
solidarity, Al-Fatiha’s comments were uncritically embraced by various
queer sectors: the Center for Lesbian and Gay Studies newsletter used them
to authenticate its perspective through that of the native informant, while
the U.S. gay press endlessly reproduced the appropriate masculinity and
sexual conservatism lines. However, given their place at the crossroads of
queerness and Arabness, Al-Fatiha was, and still is, under the most duress to
authenticate Orientalist paradigms of Muslim sexuality, thus reproducing
narratives of U.S. sexual exceptionalism. Reinforcing a homogeneous notion
of Muslim sexual repression vis-à-vis homosexuality and the notion of
modesty works to resituate the United States, in contrast, as a place free of
such sexual constraints, thus confirming the now-liberated status of the
formerly repressed diasporic Muslim. This captive/liberated transition is
reflected in what Rey Chow terms ‘‘coercive mimeticism—a process (identi-
tarian, existential, cultural, or textual) in which those who are marginal to
mainstream Western culture are expected . . . to resemble and replicate the
very banal preconceptions that have been appended to them, a process in
which they are expected to objectify themselves in accordance with the
already seen and thus to authenticate the familiar imaginings.’’ Unlike a
(Bhabhaian) version of mimesis that accentuates the failed attempts of the
Other to imitate the Self, Chow’s account claims that ‘‘the original that is
supposed to be replicated is no longer the white man or his culture but rather
an image, a stereotyped view of the ethnic.’’ The ethnic as a regulatory device
sustains the fictive ideals of multicultural pluralism.≥Ω For Al-Fatiha to have
elaborated on the issues of Islam and sexuality more complexly would have
not only missed the Orientalist resonance so eagerly awaited by the mass
media; that is, there is almost no way to get media attention unless this
mimetic resonance is met. It would have also considerably endangered a
population already navigating the pernicious racist e√ects of the usa pa-
triot Act: surveillance, deportations, detentions, registrations, preemptive
migrations and departures. Thus Al-Fatiha’s performance of a particular
allegiance with American sexual exceptionalism is the result of a demand,
not a suggestion. The proliferation of diverse U.S. subjects, such as the
Muslim American and even the queer Muslim American, and their episte-
mological conditions of existence are mandates of homeland security, ones
that produce and regulate homonationalism.

In a very di√erent context, Patrick Moore, author of Beyond Shame: Re-
claiming the Abandoned History of Radical Gay Sex, opines:

abu ghraib and u.s. sexual exceptionalism 93

Because ‘‘gay’’ implies an identity and a culture, in addition to describing a sexual

act, it is di≈cult for a gay man in the West to completely understand the level of

disgrace endured by the Iraqi prisoners. But in the Arab world, the humiliating

techniques now on display are particularly e√ective because of Islam’s troubled

relationship with homosexuality. This is not to say that sex between men does

not occur in Islamic society—the shame lies in the gay identity rather than the act

itself. As long as a man does not accept the supposedly female (passive) role in

sex with another man, there is no shame in the behavior. Reports indicate that

the prisoners were not only physically abused but also accused of actually being

homosexuals, which is a far greater degradation to them.∂≠

The Foucauldian ‘‘act to identity’’ telos spun out by Moore delineates the
west as the space of identity (disregarding the confusion of act-identity
relations at the heart of U.S. homosexualities), while the Arab world is
relegated, apparently because of ‘‘Islam’s troubled relationship to homosex-
uality,’’ to the backward realm of acts. The fiction of identity, one based on
the concept of progressive coherence, e√aces, for example, men who have
sex with men, or those on the down low, so that the presence of gay- and
lesbian-identified Muslims in the ‘‘Arab world’’ becomes inconceivable.
Dare one mention Christianity’s troubled relationship with homosex-
uality? But let us follow Moore’s logic to its conclusion: since the acts are
allegedly far more morally neutral for Muslims than they are for men in the
west, being forced to do them in the obvious absence of an avowed identity
should actually prove not so humiliating. Given the lack of any evidence
that being called a homosexual is much more degrading than being tor-
tured, Moore’s rationalization reads as an Orientalist projection that con-
veys much more about the constraints and imaginaries of identity in the
west than anything else.

These accounts by lgbtiq progressives are perhaps an unintended side
e√ect of the focus on homosexuality, which, in the e√ort to disrupt homo-
phobia, tends to reproduce misogyny, the erasure of women, and the de-
meaning of femininity. Any singular-axis identity analysis will reiterate the
most normative versions of that identity, in this case, those that center
privileged (white) gay men. Furthermore, we see the trenchant replay of
what Foucault termed the ‘‘repressive hypothesis’’: the notion that a lack of
discussion or openness regarding sexuality reflects a repressive, censorship-
driven apparatus of deflated sexual desire. In the face of the centrality of
Foucault’s The History of Sexuality to the field of queer studies, it is some-
what baΔing that some queer theorists have accepted at face value the

94 chapter 2

discourse of Muslim sexual repression. That is not to imply that Foucault’s
work should be transparently applied to other cultural and historical con-
texts, especially as he himself perpetuates a pernicious form of Orientalism
in his formulation of the ars erotica. Rather, Foucault’s insights deserve
evaluation as a methodological hypothesis about discourse. Thus the point
to be argued is not how to qualify the status of homosexuality across the
broad historical and geographical, not to mention religious, regional, class,
national, and political variances of the Middle East. We must consider
instead how the production of homosexuality as taboo is situated within
the history of encounters with the western gaze. While in Said’s Orientalism
the illicit sex found in the Orient was sought out in order to liberate the
Occident from its own performance of the repressive hypothesis, in the
case of Abu Ghraib, conversely, it is the (perverse) repression of the Arab
prisoners that is highlighted in order to e√ace the rampant hypersexual
excesses of the U.S. prison guards. The Orient, once conceived in Foucault’s
ars erotica and Said’s deconstructive work as the place of original release,
unfettered sin, and acts with no attendant identities or consequences, now
symbolizes the space of repression and perversion, and the site of freedom
has been relocated to western identity.

Given the unbridled homophobia (among other phobias) demonstrated
by the U.S. guards, it is indeed ironic, yet predictable, that the United States
nonetheless emerges as sexually exceptional: less homophobic and more
tolerant of homosexuality (and less tainted by misogyny and fundamental-
ism) than the repressed, modest, nudity-shy Middle East. Through feminist,
queer, and even conservative reactions to the violence at Abu Ghraib, we
have a clear view of the performative privileges of Foucault’s ‘‘speaker’s
benefit’’: an exemplar of sexual exceptionalism whereby those who are able
to articulate sexual knowledge (especially of themselves) then appear to be
freed, through the act of speech, from the space of repression. Foucault
describes it thus: ‘‘There may be another reason that makes it so gratifying
for us to define the relationship between sex and power in terms of repres-
sion: something that one might call the speaker’s benefit. If sex is repressed,
that is, condemned to prohibition, nonexistence, and silence, then the mere
fact that one is speaking about it has the appearance of a deliberate transgres-
sion.’’∂∞ As Sara Ahmed notes, this hierarchy between open (liberal democ-
racy) and closed (fundamentalist) systems obscures ‘‘how the constitution
of open cultures involves the projection of what is closed onto others, and
hence the concealment of what is closed and contained ‘at home.’ ’’∂≤ Thus

abu ghraib and u.s. sexual exceptionalism 95

those who appear to have the speaker’s benefit not only reproduce, through a
geopolitical mapping of homophobia and where it is most virulent (a map-
ping that mirrors open/closed, tolerant/repressed dichotomies), the hege-
monic ideals of U.S. exceptionalism; the projection of homophobia onto
other spaces enacts a clear disavowal of homophobia at ‘‘home.’’

What, then, is closed and what is contained at home? In the American
gay press, the Abu Ghraib photos are continuously hailed as ‘‘evidence of
rampant homophobia in the armed forces;’’ Aaron Belkin decries ‘‘the most
base, paranoid, or extreme elements of military homophobia;’’ Paula Ettel-
brick, the executive director of the International Gay and Lesbian Human
Rights Commission, maintains that ‘‘this sort of humiliation’’ becomes
sanctioned through the operation of Don’t Ask, Don’t Tell, as if therein lies
the brunt of the military establishment’s cruelty, and not in the murders of
thousands of civilian Iraqis.∂≥ Humiliation becomes sanctioned because the
military functions as a reserve for what is otherwise seen as socially unac-
ceptable violence, sanitizing all aggression in its wake under the guise of
national security. In these accounts, the homophobia of the U.S. military is
pounced upon, with scarce mention of the linked processes of racism and
sexism. Patrick Moore, who himself says the photos ‘‘evoked in me a deep
sense of shame as a gay man,’’ in particular sets up the (white) gay male
subject as the paradigmatic victim of the assaulting images, stating that ‘‘for
closeted gay men and lesbians serving in the military, it must evoke deep
shame.’’∂∂ Is it really prudent to unequivocally foreclose the chance that
there might be a gay man or lesbian among the perpetrators of the torture at
Abu Ghraib? To foreground homophobia over other vectors of shame—this
foregrounding functioning as a key symptom of homonormativity—is to
miss that these photos are not merely representative of the homophobia of
the military; they are also racist, misogynist, and imperialist. To favor the
gay male spectator—here, presumably white—is to negate the multiple and
intersectional viewers implicated by these images, and oddly, is also to
privilege as victim the identity (as fictional progressive coherence) of white
gay male sexuality in the west (and those closeted in the military) over the
signification of acts, not to mention the bodies of the tortured Iraqi pris-
oners themselves. In another interview Moore complicates this audience
vectorship: ‘‘I felt the government had found a way to use sexuality as a tool
of humiliation both for Arab men and for gay men here.’’ The drawing
together of (presumably straight) Arab men and (presumably white) gay
men is yet another moment where the sexuality of Arab men is qualified

96 chapter 2

as repressed and oriented toward premodern acts, the precursor to the
identity-solidified space of ‘‘here,’’ thus e√acing the apparently unfathom-
able presence of queer Arabs (particularly those in the United States).∂∑

Mubarak Dahir, writing for the New York Blade, intervenes in a long-
standing debate among lgbtiq communities about whether the war on
terrorism is a gay issue by underscoring gay sex as central to the images:
‘‘The claim by some members of the gay and lesbian community that the
invasion and occupation of Iraq is not a ‘gay’ issue crumbled last week when
photos emerged of hooded, naked Iraqi captives at the Abu Ghraib prison
near Baghdad being forced to simulate gay sex acts as a form of abuse and
humiliation.’’ And later: ‘‘As a gay man and as a person of Arab descent, I
felt a double sting from those pictures. Looking at the blurred-out photos of
hooded Iraqi prisoners being forced to perform simulations of gay oral sex
on one another, I had to wonder what it was that my fellow Americans in
uniform who were directing the scene found the most despicable: the fact
that the men were performing gay sex, or that they were Arabs.’’∂∏ If we
return to the construction of the faggot Muslim body as object of torture
and the performative force of torture, the answer to Dahir’s query would be
both. Of course, the attention that Dahir draws to the intersectional vectors
of Arab and gay is also an important intervention in the face of widespread
tendencies to construct homosexuality and Muslim sexuality as mutually
exclusive. Given the resounding silence of national and mainstream lgbtiq
organizations, currently obsessed by the gay marriage agenda, the political
import of Dahir’s response on the war on terror in general and on Abu
Ghraib in particular should not be dismissed. In fact, on May 28, 2004, in
the midst of furious debate regarding sexual torture, the Human Rights
Campaign, the Servicemembers Legal Defense Network, and the American
Veterans for Equal Rights jointly released ‘‘Fighting for Freedom,’’ a press
statement highlighting brave and patriotic ‘‘lgbt’’ soldiers in the military
and announcing the release of Documenting Courage, a book on lgbt vet-
erans. Driven by ‘‘stories [that] go unmentioned,’’ both the statement and
the book privilege the testimonial voice of authenticity. In the absence of
any commentary about or position on Abu Ghraib, this might be read as a
defensive move to restore honor to U.S. soldiers while reminding the public
of the struggles lgbt soldiers face in the military, thus shifting the focus of
victimhood away from Iraqi prisoners.∂π

Declaring that the acts are simulations of gay sex, however, invites other
consequences, such as the response from Egyptian protestors in Cairo call-
ing for the removal of the ‘‘homosexual American executioners,’’∂∫ which

abu ghraib and u.s. sexual exceptionalism 97

rea≈rmed that homosexuality is an unwanted import from the west. Such
an accusation feeds nicely into Bush’s antigay marriage agenda and reflects
a curious tryst between the gay marriage debate and the discussion about
homosexuality and the Abu Ghraib photos, both of which send a very clear
message about the desires of the Bush administration to sanction and
disseminate homophobia. Right-wing organizations such as Concerned
Women for America have similarly condemned the torture as a direct result
of homosexual cultural depravity. But are the acts specifically and only
referential of gay sex (and here, ‘‘gay’’ means ‘‘sex between men’’)? And is it
the case that, as Patrick Moore argues, homosexuality has been employed as
the ‘‘ultimate tool of degradation’’ and as a ‘‘military tactic [that] reaches
new levels of perversity’’?∂Ω Certainly this rendition evades a conversation
about what exactly constitutes the distinction between gay sex and straight
sex and also presumes some static normativity about gender roles. Saying
that the simulated and actual sex scenes replicate gay sex is an easy way for
all—mass media, Orientalist anthropologists, the military establishment,
lgbtiq groups and organizations—to disavow the supposedly perverse pro-
clivities inherent in heterosexual sex and the gender normativity immanent
in some kinds of gay sex. It should be noted that Amnesty International is
among the few that did not mention homosexuality, homosexual acts, or
same-sex sexuality in its press release condemning the torture.∑≠

These readings reproduce what Gayle Rubin calls the ‘‘erotophobic fal-
lacy of misplaced scale.’’ ‘‘Sexual acts,’’ Rubin argues, ‘‘are burdened with
an excess of significance’’;∑∞ this excess produces a misreading and perhaps
even an exaggeration of the scale by which the significance of sex is mea-
sured, one that continually privileges humiliation (mental, psychic, cul-
tural, social) over physical pain. In fact, it may well be that these responses
by westerners reveal what we might deem the worst form of torture—that
is, sexual torture and humiliation rather than extreme pain—more than any
comprehension of the experiences of those tortured. The simulated sex acts
must be thought of in terms of gendered roles rather than through a univer-
salizing notion of sexual orientation. But why talk about sex at all? Was
anyone having sex in these photos? One could argue that in the photos, the
torturers were turned on, erotically charged, and looked as one does when
having sex. As Trishala Deb and Rafael Mutis point out:

Women’s rights advocates in the U.S. have made the distinction between sex and

rape for a long time. By defining rape and sexual assault as an act of violence and

not sex, we are placing the validity in the voice of the assaulted, and accepting

98 chapter 2

their experience as central to the truth of what happened. . . . What we under-

stand by centering the perspective of the assaulted people is that there was no sex

happening regardless of the act.∑≤

The focus on gay sex also preempts a serious dialogue about rape, both the
rape of Iraqi male prisoners but also, more significantly, the rape of female
Iraqi prisoners, the occurrence of which appears neither news- nor photo-
graph-worthy. Indeed, there has been a complete underreporting of the
rapes of Afghani and Iraqi women both inside and outside of detention
centers. Major General Anthony Taguba’s report notes that among the
eighteen hundred digital photos there are unreleased pictures of females
being raped and women forced at gunpoint to bare their breasts, as well as
videotape of female detainees forced to strip and rumors of impregnated
rape victims.∑≥ Why are there comparatively few photos of women, and why
have they not been released? Is it because the administration found the
photos of women even more appalling? Or has the wartime rape of women
become so unspectacular, so endemic to military occupation as to render its
impact moot? Or could these photos finally demolish the line of reasoning
that the United States is liberating Muslim women, a fantasy so crucial to
the tenets of American sexual exceptionalism? How, ultimately, do we be-
gin to theorize the connections and disjunctures between male and female
tortured bodies, and between masculinities and femininities?

Although feminist postcolonial studies have typically theorized women as
the bearers of cultural continuity, tradition, and national lineage, in the case
of terrorism, the line of transmission seems always to revert to the male
body. The locus of reproductive capacity is, momentarily, expanded from
the female body to include the male body. This expansion does not mark a
shift away from women as the victims of rape and pawns between men
during wartime. But the principal and overriding emphasis on rape of
women as a weapon of war can displace the importance of castrating the
reproductive capacities of men; furthermore, this line of inquiry almost
always returns us to an uninterrogated heteronormative frame of penetra-
tion and conduction. In this particular case, it is precisely masculinity, the
masculinity of the terrorist, that threatens to reproduce itself. Writing about
the genital and anal torture of Sikh men in Punjab, Brian Keith Axel argues
that torture produces sexual di√erentiation not as male and female, but
rather what he calls national-normative sexuality and antinational sexuality:

I propose that torture in Punjab is a practice of repeated and violent circumscrip-

tion that produces not only sexed bodies, but also a form of sexual di√erentia-

abu ghraib and u.s. sexual exceptionalism 99

tion. This is not a di√erentiation between categories of male and female, but

between what may be called national-normative sexuality and antinational sex-

uality. . . . National-normative sexuality provides the sanctioned heterosexual

means for reproducing the nation’s community, whereas antinational sexuality

interrupts and threatens that community. Torture casts national-normative sex-

uality as a fundamental modality of citizen production in relation to an antina-

tional sexuality that postulates sex as a ‘‘cause’’ of not only sexual experience but

also of subversive behavior and extraterritorial desire (‘‘now you can’t be mar-

ried, you can’t produce any more terrorists’’). The form of punishment corre-

sponds to the putative source of transgression: sexual reproduction, identified as

a property of masculine agency within the male body.∑∂

It is important to emphasize, of course, that there exist multiple national-
normative sexualities and likewise, multiple antinational sexualities, as well
as entities that make such distinctions fuzzy. It is equally important to
recognize that, for all of its insights, Axel’s formulation cannot be entirely
and neatly transposed onto the Abu Ghraib situation, as Punjabi Sikh detain-
ees form part of the Indian nation and are also branded as the religious
fundamentalist terrorists that threaten to undo that nation. In other words,
for Punjabi detainees, torture works to finalize expulsion from the nation-
state. What I find most compelling is Axel’s formulation of national di√eren-
tiation as sexual di√erentiation. However, I argue that it is precisely feminiz-
ing (and thus not the categories of male and female, as Axel notes), and the
consequent insistence on mutually exclusive positions of masculine and
feminine, that strips the tortured male body of its national-normative sex-
uality. This feminizing divests the male body of its virility and thus compro-
mises its power not only to penetrate and reproduce its own nation (our
women), but to contaminate the other’s nation (their women) as well.
Furthermore, the perverted sex of the terrorist is a priori cast outside the
domain of normative national sexualities: ‘‘the form of punishment,’’ that is,
meddling with penis and anus, ‘‘corresponds to the putative source of trans-
gression’’ not only because of the desire to truncate the terrorist’s capacity to
sexually reproduce, but also because of the (homo)sexual deviancy always
already attached to the terrorist body. These two attributes, the fertility of
the terrorist (in the case of Muslim men, interpreted through polygamy) and
the (homo)sexual perversions of the terrorist, are rendered with extra po-
tency given that the terrorist is also a priori constituted as stateless, lacking
national legitimization and national boundaries. In the political imagina-
tion, the terrorist serves as the monstrous excess of the nation-state.

100 chapter 2

Torture, to compound Axel’s formulation, works not merely to disaggre-
gate national from antinational sexualities—for those distinctions (the
stateless monster-terrorist-fag) are already in play—but also, in accordance
with nationalist fantasies, to reorder gender and, in the process, to corrobo-
rate implicit racial hierarchies. The force of feminizing lies not only in the
stripping away of masculinity, the faggotizing of the male body, or in the
robbing of the feminine of its symbolic and reproductive centrality to
national-normative sexualities; it is the fortification of the unenforceable
boundaries between masculine and feminine, the rescripting of multiple
and fluid gender performatives into petrified sites of masculine and femi-
nine, the regendering of multiple genders into the oppressive binary scripts
of masculine and feminine, and the interplay of it all within and through
racial, imperial, and economic matrices of power. This is the real force of
the torture.

Axel writes, ‘‘Torture casts national-normative sexuality as a fundamen-
tal modality of citizen production.’’ But we can also flip these terms around:
national-normative sexuality casts torture as a fundamental modality of citizen
production. One could scramble this line further still: citizen production
casts national-normative sexuality as a fundamental modality of torture—
and so on. The point is that in the metonymic chain linking torture, citizen
production, and national-normative sexualities, torture surfaces as an inte-
gral part of a patriotic mandate to separate the normative-national genders
and sexualities from the antinational ones. Joanna Bourke elaborates:

It is hard to avoid the conclusion that, for some of these Americans, creating a

spectacle of su√ering was part of a bonding ritual. Group identity as victors in an

increasingly brutalised Iraq is being cemented: this is an enactment of comrade-

ship between men and women who are set apart from civilian society back home

by acts of violence. Their cruel, often carnivalesque rites constituted what Mi-

khail Bakhtin called ‘‘authorised transgression.’’∑∑

The bonding ritual, culminating in an authorized transgression, is autho-
rized not from above but between actors seeking to redirect animosity
toward each other. In this sense the bonding ritual of the carnival of torture
—discussing it, producing it, getting turned on by it, recording it, dis-
seminating the proof of it, gossiping about it—is the ultimate performance
of patriotism. As Sara Ahmed so incisively expounds, (torture-as-) patrio-
tism is driven not merely by hatred of the Other, but also by love: ‘‘Hate is
renamed as love, a renaming that ‘conceals’ the ambivalence that it ex-
ercises (we love rather than hate).’’ As a nascent arena of multicultural

abu ghraib and u.s. sexual exceptionalism 101

nationalist normativity, the military is a prime site of this love for the
nation, a love that, for those who fail to meet the standards of the ideal
citizen (i.e., working classes, people of color, immigrants), remains unre-
quited. Ahmed theorizes this ‘‘national love as a form of waiting,’’ whereby
the ‘‘failure of return extends one’s investment.’’∑∏ One can only imagine what
this failure of return entails for those being prosecuted for these crimes.

It is likewise horrifically telling that Lynndie England and Charles A.
Graner became romantically involved while in Iraq; sharing torture func-
tions to instigate and heighten sexual chemistries or release them or both.
What is the relationship between the kinds of sex they were having with
each other and the kind of corporeal experiences of sexual domination they
were jointly having with the prisoners? While torture elevates the erotic
charge and intensity for those already ready to fuck each other, it external-
izes the hatred between those ready to kill each other. Here all internal
tensions and hostilities (the working-class, ‘‘white trash’’ Lynndie, the Afri-
can American sergeant Ivan Frederick, and so forth) are defused outward,
toward the hapless bodies in detention, so that a united front of American
multicultural heteronormativity can be not only performed, but, more im-
portant, a√ectively felt. Within the interstices of what is seen and what is
felt, how it looks and how it feels, the photos emanate most powerfully the
patriotic ties that bind.

Technologies of Simulacrum

As voyeur, conductor, dictator, dominatrix, those orchestrating these acts,
several of whom appear erotically riled in the photos, are part of, not
external to, the torture scenes themselves, sometimes even explicitly so. For
example, Specialist Jeremy Sivits in his testimony states, ‘‘Sta√ Sergeant
Frederick would take the hand of the detainee and put it on the detainee’s
penis, and make the detainee’s hand go back and forth, as if masturbating.
He did this to about three of the detainees before one of them did it right.’’∑π

This is hardly indicative of a detached, objective, distanced observer behind
the camera, positioned only to capture the events via the click of the shut-
ter. Reports of sodomizing with chemical light sticks and broomsticks and
of Americans inserting fingers into prisoners’ anuses also fully implicate the
U.S. guards and raise specters of interracial and intercultural sex. Al Jazeera
has reported the American journalist Seymour Hersh’s claim that there are
videotapes of American soldiers sodomizing, that is, raping Iraqi ‘‘boys.’’∑∫

Less overtly, the separation of participant from voyeur becomes infinitely

102 chapter 2

complicated by the pleasures of taking, posing for, and looking at pictures,
especially as the use of cameras and videos inform varied practices (watch-
ing porn, nudie pics, to name a few) between partners of all genders in all
kinds of sex.

Many of the photos, originally cropped for damaged-controlled con-
sumption, are now revealing multiple spectators, bystanders, and partici-
pants; in the case of the widely disseminated and discussed photo of a
hooded man made to stand on a box with wires attached like appendages to
his arms, legs, and penis—a classic torture pose known predominantly to
interrogation experts as ‘‘the Vietnam’’—a U.S. guard is on the periphery,
nonchalantly examining his digital camera. The Vietnam, explains Darius
Rejali, derives from an amalgamation of the forced standing technique used
by torturers in the British army (where it was known as ‘‘the crucifixion’’),
the French army (where it was known as ‘‘the Silo’’), armies in the early
twentieth century, U.S. police, Stalin’s People’s Commissariat for Internal
A√airs (nkvd), the Gestapo in the 1930s, and South African and Brazilian
police (who added the electrical supplement) in the 1970s.∑Ω In fact, it is this
image, deemed by many to be the least sexually explicit and therefore less
horrifying to view, that has been most reproduced around the world, its
simulacra taking shape on billboards and murals and parodied in antiwar
protest attire worn on the streets of Tehran, London, and New York and in
fake iPod adverts done in hot pink, lime green, electric blue, and neon
yellow. Performance artists, such as the New York City–based Hieronymus
Bang, use the American flag as a substitute for the black cloak.∏≠ In Salah
Edine Sallat’s mural in Baghdad, the hooded prisoner on the box is paired
with a shrouded Statue of Liberty holding up an electric gadget connected
to the circuit breaker that threatens to electrocute them both. A brilliant
painting by Richard Serra uses the silhouette of the covered prisoner to
demand ‘‘Stop Bush.’’ The Berkeley artist Guy Colwell’s painting, titled
Abuse, depicts hooded prisoners with wires sprouting from their bodies as
American soldiers stand by with lightsticks (see figures 6–8b).∏∞

To what can we attribute the now iconic status of this image? For start-
ers, it is the only released photo to date that exposes almost no skin; only
the legs and shins of the victim can be seen, preserving an anonymity of
body that simultaneously incriminates the viewer less than some of the
more pornographic images. It also radiates a distressing mystique; the hood
harks back to the white hoods of the Ku Klux Klan but also resembles a veil.
Indeed, the cloaking of nearly the entire body references another iconic
image, that of the oppressed Muslim woman in her burqa, covered head

f i g u r e 6 . Iraqi artist
Salah Edine Sallat finishes
a mural in Baghdad, May
23, 2004. Photograph by
Razmi Haidar. Reprinted
with permission from
Razmi Haidar/AFP/Getty
Images.

f i g u r e 7 . Richard
Serra, Stop Bush, 2004.
Lithocrayon on mylar,
59∞⁄∂ in. x 48 in.
Reprinted with permission
from Trina McKeever.

104 chapter 2

to toe in black and in need of rescue. It is plausible that this image of the
Vietnam resonates as yet another missionary project in the making. It is the
male counterpart to the Muslim-woman-in-burqa that liberal feminist or-
ganizations (like the National Organization for Women and the Feminist
Majority Fund), the Bush administration (especially Laura Bush), and the
conservative right-wingers who tout rhetorics of democracy and freedom
love so well.

There is another, more sinister reason why the photo echoes so acutely.
Called ‘‘stealth torture that leaves no marks,’’ the Vietnam is traceless,
leaving the bodies of its victims undi√erentiated from unscathed ones. As
happens with cloaking, the body remains both untroubled and unseen, and
‘‘if it were not for the photographs, no one would know that [torture] had
been practiced.’’∏≤ The only evidence of the Vietnam comes in the form of
the photograph. Its mass multiplication and mutations may speak to the
need to document and inscribe into history and our optic memories that
which otherwise leaves no visual proof. As Susan Sontag proclaimed, ‘‘The
pictures will not go away.’’∏≥ Noting that ‘‘soldiers trained in stealth torture
take these techniques back into civilian life as policemen and private se-
curity personnel,’’ Rejali claims that the Vietnam is found throughout U.S.
policing and imprisonment tactics, another likely rationale for the intense
reverberations of this photo.∏∂

Claiming that ‘‘theatricality leads us to the crux of the matter,’’ Slavoj
Žižek argues that the pictures ‘‘suggest a theatrical staging, a kind of tableau
vivant, which brings to mind American performance art, [Antonin Ar-
taud’s] ‘theatre of cruelty,’ the photos of [Robert] Mapplethorpe or the
unnerving scenes in David Lynch’s films.’’∏∑ The facile comparison of the
evidence of brutal wartime violence to spaces of artistic production might
put the reader on edge. Indeed, the right wing is concocting similar conjec-
tures: in The American Spectator George Neumayr writes, ‘‘Had Robert Map-
plethorpe snapped the photos at Abu Ghraib, the Senate might have given
him a government grant.’’∏∏ But the point, as I understand it, is not so much
that these photos resemble works of art, but that the pictures look indeed as
if the U.S. guards felt like they were on stage, hamming it up for the proud
parents nervously biting their lips in the audience. The a√ect pouring from
these photos is one of exaggerated theatricality; jovial and void of any
somberness, they repulsively invite the viewer to come and jump on stage as
well. As Richard Goldstein points out, ‘‘One reason why these photos are
such a sensation is that they are stimulating.’’∏π The word ‘‘stimulating’’
pinpoints a√ect as the limit of representation; these photos matter beyond

f i g u r e 8 a . Forkscrew Graphics, image from iRaq series, yellow version, 2004.
Courtesy of Forkscrew Graphics.

f i g u r e 8 b . Forkscrew Graphics, image from iRaq series, blue version, 2004.
Courtesy of Forkscrew Graphics.

abu ghraib and u.s. sexual exceptionalism 107

what one can see in them, suggestive of haptic space: a way of seeing that is
distinct from optical space, which renegotiates the tactile through the opti-
cal—‘‘the eye itself may fulfill this non-optical function,’’ such that one can
feel touch through vision.∏∫ This is the collapsing of production and con-
sumption, image and viewer onto the same vectors, the same planes. There
is no inside or outside here; there are only movement, circulation, con-
tingent temporalities, momentary associations and disassociations.

These photos not only depict the techniques of the torture; they also
depict how both process (the photographing) and product (the pictures) are
shaming technologies and function as a vital part of the humiliating, de-
humanizing violence itself: the giddy process of documentation, the visual
evidence of corporeal shame, the keen ecstatic eye of the voyeur, the haunt-
ing of surveillance, the dissemination of the images, like pornography on the
Internet, the speed of transmission an aphrodisiac in itself, ‘‘swapped from
computer to computer throughout the 320th Battalion,’’∏Ω perpetuating hu-
miliation ad nauseam. Taken between 2 a.m. and 4 a.m., the digital photos
project their anticipated audience not as a representational demographic but
through the a√ective economies of speed, time, pace, circulation, transit,
distribution, flows, and, of course, exchange. It is di≈cult to fathom that the
thought of the photos being leaked—what does that mean in our digital age
when viruses can surreptitiously send e-mails and hackers can break into
web servers, not to mention the sheer speed at which multifarious transmis-
sion occurs—had not occurred to someone somewhere at some moment.

One could argue that what is exceptional is not the actual violence itself,
but the interplay of technologies, circuits, and networks that enable the
digital capture and circulation of these acts, the photographic qualities of
which are reminiscent of vacation snapshots, mementos of a good time,
victory at last, or even the trophy won at summer camp. Unlike images of
the collateral, purportedly unavoidable deaths of war, these photos divulge
an irrefutable intentionality. We have inescapable proof of what we know to
be true not only in Iraq, Afghanistan, and Guantánamo Bay, but in U.S.
detention centers and prisons (although visual evidence of U.S. prison
abuse has hardly been absent either).π≠ Thus these images not only repre-
sent these acts, and allude to the procedural vectors of ever expansive
audiences, but also reproduce and multiply the power dynamics that made
these acts possible in the first place. In a now infamous article, Susan Sontag
argues, ‘‘The photographs are us.’’ Comparing the images to the photo-
graphs of black lynching victims taken between 1880 and 1930 that depict
‘‘Americans grinning beneath the naked mutilated body of a black man or

108 chapter 2

woman hanging behind them from a tree,’’ Sontag argues that a shift has
occurred in the utility of photos. Once collectable items for albums and
display in frames at home, photos are now ‘‘less objects to be saved than
messages to be disseminated, circulated.’’π∞ In Hazel Carby’s response to
Sontag, pointedly titled ‘‘A Strange and Bitter Crop: The Spectacle of Tor-
ture,’’ she charges Sontag with minimizing the role of the collective specta-
tor violence of lynching and objects to Sontag’s implied characterization of
private viewing: ‘‘The photographs of these bodies were not designed
merely for storage, but rather functioned as public documents,’’ such as
postcards and adverts. Disturbed by Sontag’s recourse to a narrative of
exceptionalism, one that hinges on the historical severing of slavery from
contemporary modes of violence, Carby forcefully contends, ‘‘The impor-
tance of spectacles of abuse, the taking of photographs and videos, the
preservation and the circulation of the visual image of the tortured/lynched
body, the erotic sexual exploitation which produced pleasure in the tortur-
ers—all these practices are continuities in the history of American racism.’’π≤

Obviously, technology is one di√erence that has been a major catalyst in
this debatable transition from trophy to propaganda: the digital camera,
sexy and absorbing software to assist in manipulating and perfecting im-
ages, and Internet sites that serve as virtual photo albums seem ubiquitous.
It is a transition from stillness to proliferation, from singularity to fertility,
like ejecting dandelion spores into the wind. But more important, motility,
speed, and performance function as primary erotic and addictive charges of
modernity: clicking the ‘‘send’’ button marks the ultimate release of pro-
ductivity and consumption; dissemination is the ultimate form of territo-
rial coverage and conquest, yet one more layering of the sexual matrix.
While the visages and corpses of American casualties in Iraq remain pro-
tected material—even the faces of deceased soldiers were considered un-
seemly in a television program commemorating them—Iraqi bodies are
accessible to all, available for comment, ridicule, shaming, scrutiny. If we
were to honor Žižek’s invocation of the theatricality of Abu Ghraib, they
would indeed qualify as what Cynthia Keppley Mahmood, writing about
the display of tortured Sikh bodies in Sikh living rooms and gurdwaras
(temples), calls ‘‘massacre art’’: ‘‘In their very gruesomeness, [they] assert
themselves in a room; they are impossible to ignore, and intrude in conver-
sation, meditation, and everyday activities. Their potency derives only in
part from their blood; it also derives from their unwillingness to be masked,
covered, or distorted.’’π≥

Abu Ghraib’s massacre art disrupts the placid, Pleasantville-like aura of

abu ghraib and u.s. sexual exceptionalism 109

the American family room, the streaming images from the television set
mesmerizing us into silence. They are so potent not only for their naked
honesty, but also because they are the evidence of how much power we can
actually, and stunningly, command over others. Since July 2003 reports
compiled by Amnesty International, the Red Cross, and other humanitarian
organizations, as well as the testimonies of hundreds of detainees and re-
leased prisoners, have been easily ignored by the Bush administration and
the general public.π∂ But these kinds of ‘‘facts,’’ note theorists of ‘‘postmod-
ern warfare’’ such as Patrick Deer, matter little, or certainly less, in an era
dominated by virtual realities.π∑ The photos and their circulatory modalities
double as meaning and information, as the representation of information,
and the only information taken seriously and validated by corporate media
sources. In Regarding the Pain of Others, Sontag somewhat mechanically
states, ‘‘Something becomes real—to those who are elsewhere, following it
as ‘news’—by being photographed,’’ and adds that ‘‘all photographs wait to
be explained or falsified by their captions.’’π∏ But as information, these
photos defy any need for the elucidation of captions. The force of com-
prehension occurs not via what these photographs mean, in their contextual
and symbolic specificity, but through what these images do—do to us, to the
Iraqi prisoners, to the U.S. guards, to our sentimentalizing and hopeful
notions of humanity, justice, peace. In other words, their productive force
of a√ect renders language impotent: by looking we experience all that we
need to know.

As with the weaving of the pyramid into simulacra, it is clear that mimi-
cry, and not contextual meaning or deep knowledge of cultural di√erence, is
the guiding interpretative paradigm. Calling the torture an initiation of
those subjected into the ‘‘obscene underside’’ of ‘‘American culture,’’ Žižek
avers, ‘‘Similar photos appear at regular intervals in the U.S. press after
some scandal explodes at an Army base or high school campus, when such
rituals went overboard.’’ππ Again, Žižek’s limp analogizing e√ectively evacu-
ates the political context of forced occupation and imperial expansion
within which specificity and singularity must be retained. While the com-
parison to fraternity house hazing (I assume Žižek means college campus
rather than high school) and army pranks is not without merit—for cer-
tainly proliferating modalities of violence need and feed o√ one another—
there is an easy disregard of the forced, nonconsensual, systemic, repetitive,
and intentional order of violence hardly attributable to ‘‘rituals’’ that have
gone ‘‘overboard.’’ We might also ask, in another essay perhaps, whether
these acts of torture really reveal anything intrinsic or particular to ‘‘Ameri-

110 chapter 2

can culture’’ or whether they can instead be linked more broadly to war
cultures, rape cultures, and states of occupation at large. Again, this slip-
pery analysis is fodder for the conservative right: Rush Limbaugh sanc-
tioned a similar statement by a caller on his radio show by responding:

Exactly my point. This is no di√erent than what happens at [Yale University’s

secret fraternity] the Skull and Bones initiation, and we’re going to ruin people’s

lives over it, and we’re going to hamper our military e√ort, and then we are going

to really hammer them because they had a good time. . . . You know, these people

are being fired at every day. I’m talking about people having a good time, these

people. You ever heard of emotional release?π∫

Later he said, ‘‘This is something you can see onstage at Lincoln Center
from an n.e.a. grant, maybe on ‘Sex and the City.’ ’’πΩ The references to
theatricality and staging draw together liberal and right-wing commenta-
tors, e√ace the power dynamics of occupation, war, and empire, and ul-
timately leave a distasteful sense of smugness, from Limbaugh in particular,
at having neatly trivialized something into next to nothing.∫≠

The Photographs Went Away

We now know more about Lindsey [sic] England and Charles Grainer

[sic] (two of the accused military police) than we do about any of the

people who were the prisoners in those pictures. We know very little

of their own narratives, identities, or their perspective on the U.S.

occupation. Given that, we have to remember that their own histo-

ries, genders, and sexualities are as complex as our own. The U.S.

media has managed to once again make them subjects of a war that

are marginal in their own story. And the question remains: for which

culture would these acts of sexual assault, rape, and murder be less

appalling?—Trishala Deb and Rafael Mutis, ‘‘Smoke and Mirrors’’

Trishala Deb and Rafael Mutis accurately point out that the majority of
what has been reconstructed about the events at Abu Ghraib has been
through the voices of the perpetrators and not the victims.∫∞ Sontag was
mistaken: the photographs did indeed ‘‘go away,’’ evaporating into the
ether along with Ronald Reagan’s horrific presidential record, as if any self-
reflexive recursive loop that might o√er time for reflection disappears with
exhausting speed. It is devastating, but hardly surprising, that the U.S.
public’s obsessive consumption of this story nevertheless did not result in
any deep-seated or longer-term demand to know who the victims are, what

abu ghraib and u.s. sexual exceptionalism 111

they experienced and felt, and how their lives are today. The problems with
the testimonial genre notwithstanding, fourteen victims’ testimonies that
were interpreted and transcribed in January 2004 are available in full in
their original text versions on the Washington Post website in downloadable
pdf files.∫≤

These testimonials obviously deserve deeper scrutiny and analysis be-
yond the scope of this chapter, especially as more stories are revealed from
the survivors of Abu Ghraib. For now, what emerges from most popular,
institutional, feminist, and even variants of gay and queer discourses on
homosexuality and its intersections with the violence at Abu Ghraib is the
following, a list that schematizes either the suppositions or the inferences
of U.S. hetero- and homosexual exceptionalism:

1. The sexual acts simulated are all specifically and only gay or homosexual sex

acts.

2. Homosexuality is taboo in Islamic cultures, making such acts the worst forms

of humiliation for Muslims to endure. This insinuates that these forms of torture

would be easier for other, supposedly less homophobic populations to tolerate (a

rationale that appears preferable to a more expansive notion of bodily torture as

violating for all); this explanation works to completely discount the presence of

gay-identified Muslims in Arab societies, what Joseph Massad terms the ‘‘Gay

International,’’ but also obscures those engaging in same-sex erotics even if not

within the rubric of identity.∫≥

3. American tolerance for homosexuality, an imperative fantasy for homona-

tionalism, is elevated in relation to Islamic societies, as symptomatized by the

unspecific, ahistorical, and generalized commentary on the taboo of homosex-

uality for Muslims.

4. The enactment of gay sex (consolidated around the act of sodomy) constitutes

the worst form of torture, sexual or otherwise.

5. Iraqi prisoners, having endured the humiliation of gay sex, are subjects worthy

of sympathy and pity, an a√ective, temporally confined, emotive response more

readily available than a sustained political critique of the U.S. occupation in

Afghanistan and Iraq.

6. The question of race and how it plays out in these scenarios is e√aced via the

fixation on sexual torture; gender likewise becomes e√aced when the acts are

said to originate from a homophobic military culture instead of a misogynist

one.

112 chapter 2

7. Sexuality is isolated within the purview of the individual (and through specific

parts and zones constructed as erogenous, erotic, and sexual within heteronor-

mative cartographies of the body),∫∂ as opposed to situated as an integrated

diagrammatic vector of power.

8. The language favoring gay sex acts over torture once again casts the shadows of

perversity outside, onto sexual and racial others, rather than contextualizing the

processes of normalizing bodily torture.

9. Technologies of representation work to occlude the lines of connectivity (af-

fective and bodily, in terms of proximity and positionality) between captors and

prisoners.

Despite the absence of public debate about sexuality and the war on
terrorism, the ‘‘Abu Ghraib prisoner sexual torture/abuse scandal,’’ as it is
now termed, vividly reveals that sexuality constitutes a central and crucial
component of the machinic assemblage that is American patriotism. The
use of sexuality—in this case, to physically punish and humiliate—is not
tangential, unusual, or reflective of an extreme case, especially given con-
tinuities between representational, legislative, and consumerist practices.
But not all of the torture was labeled or understood as sexual, and thus the
odd acts—threatening dogs, for example—need to retain their idiosyncrasy.
Imposing nudity itself is not automatically and innately sexual; it must be
made to signify erotics, to signify sex. The legal scholar Kathleen M. Franke
cautions against ‘‘over-eroticizing’’ assaults that involve sexual or intimate
body parts, noting the danger of then ‘‘under-eroticizing’’ other bodily
subjugation tactics. Calling for ‘‘desexualization of sodomy, rape, and other
assaults labeled sex crimes’’ in her interpretation of the Abner Louima case,
Franke avers, ‘‘Is it the sexual/erotic nature of these practices that make
them wrong? For the most part, I think not. . . . These incidents should be
analyzed to uncover the way the sexual/erotic operates as a particularly
e≈cient and dangerous conduit with which to exercise power. Thus, to say
that the Louima assault was sexual is at once to say too much and not
enough about it.’’∫∑ Thus, the terms ‘‘scandal,’’ ‘‘sexual,’’ and ‘‘abuse’’ need
to be semiotically discharged. This does not mean that this treatment is not
sexual, but following Foucault (as Franke does), technologies of sex create
and regulate, rather than reflect, the sexual bodies they name. If we then
amend Foucault’s biopolitical frame of the ‘‘management of life’’ with
Achille Mbembe’s ‘‘necropolitics,’’ in which systems of domination are
more ‘‘anatomical, tactile, and sensorial,’’∫∏ we can say that sexualized as-

abu ghraib and u.s. sexual exceptionalism 113

sault is a normalized facet of prisoner life, and ‘‘the sexual’’ is always already
inscribed in necropolitical power grids implicating corporeal conquest,
colonial domination, and death.

State of exception discourses doubly foster claims to exceptionalism: the
violence of the United States is an exceptional event, antithetical to Amer-
icanness, and thus by extension, U.S. subjects emerge as morally, culturally,
and politically exceptional through the production of the victims as re-
pressed, barbaric, closed, uncouth, even homophobic, grounding claims of
sexual exceptionalism that hinge on the normativization of certain U.S.
feminist and homosexual subjects. The Abu Ghraib scandal, rather than
being cast as exceptional, needs to be contextualized within a range of
practices and discourses (particularly those less damning than prisoner
abuse) that lasso sexuality in the deployment of U.S. nationalism, patrio-
tism, and, increasingly, empire. Despite the actions of those in charge of
Abu Ghraib, perversity is still withheld for the body of the queer Muslim
terrorist, insistently deferred to the outside. This outside is rapidly, with
precision and intensity, congealing into a population of what Giorgio
Agamben has called homo sacer, those who ‘‘may be killed without the
commission of a homocide,’’ as their lives do not register within the realm
of legal status.∫π Žižek considers this space ‘‘between the two deaths’’—dead
in the eyes of history but still alive for the countdown—as the fate of the
prisoners at Abu Ghraib, the ghost detainees.∫∫ As with the systemic failure
of U.S. military operations at the prison, which was not the fault of a
handful of individuals but rather due to the entire assemblage of necropoli-
tics, sexuality is not the barometer of exception, a situation out of control,
or an unimaginable reality. Rather, it constitutes a systemic, intrinsic, and
pivotal module of power relations.

3.

In Lawrence v. Texas, the Supreme Court performed a double move,

creating a dramatic discursive moment: it both decriminalized con-

sensual homosexual relations between adults, and, simultaneously,

authorized a new regime of heightened regulation of homosexuality.

—Nan Hunter, ‘‘Sexual Orientation and the Paradox of Heightened

Scrutiny’’

intimate control, infinite detention:

rereading the lawrence case

On June 26, 2003, consensual adult sodomy was decriminalized in the
United States. While the ruling was understandably lauded by gay and
lesbian civil rights activists, others were quick to caution against an easy
acceptance of the terms of the decision. The legal scholar Nan Hunter, for
example, argues that the Lawrence and Garner v. Texas decision (hereafter
referred to as Lawrence-Garner) ‘‘performed a double move, creating a dra-
matic discursive moment.’’ A generative project of liberalism, the purport-
edly liberating process of deregulation inaugurates yet again the multipli-
cation of pools of knowledge—particularization, minutiae, what Hunter
terms ‘‘heightened scrutiny’’—of queer bodies.∞ This time, unlike sexology,
psychiatry, and other fields embedded in the study of deviance, liberalism
works through the positive register of incorporation (the productive e√ects
of exclusion notwithstanding).

Paradoxically, the decriminalization of sodomy results in accentuated
state regulation of sexuality rather than a decline in such patrolling,≤ com-
missioning many other actors to intensify other types of scrutiny, for exam-
ple, to assess the suitability of homosexuals for adoption and parenting.
Hunter locates this heightened scrutiny as part of the subterranean ‘‘exam-
ination of the social acceptability of those persons who are the objects of
the government’s interventions’’ specific to jurisprudence regarding sex-
uality. Highlighting the Foucauldian entanglement of freedom and regula-

intimate control, infinite detention 115

tion, Hunter argues that ‘‘deprived of criminal law as a tool, opponents of
equality for lesbians and gay men are likely to concentrate increasingly on
the strategy of containment.’’ She delineates several areas where contain-
ment tactics might be most e≈cacious: disputes involving children, control
over expressive space, otherwise known as the public sphere, and distin-
guishing the ‘‘respectability’’ of queer relationships that reinforce hier-
archies of race, class, gender, and citizenship.≥

These points regarding containment are well taken, but other forms of
power focus less on state regulation and the scrutiny of actors and instead
foreground floating mechanisms of continuous control, enacted through
the proliferation of management devices and details, an implosion and
explosion of information about sexual subjects that subtends the emancipa-
tory ideals of the liberal subject, straddling the disciplinary apparatus of the
state and the more di√use registers of control societies. Disciplinary con-
tainment—discursive, ideological, and spatial—is still very much in opera-
tion as a panoptic power player even while new grains of information,
indeed, information that was once only superfluous or seemingly super-
fluous to circuits of domination, feed the epistemological will-to-know of
control societies: the dance between the ‘‘internalization of the gaze’’ and
the ‘‘processes of administration, social sorting and simulation,’’ the latter
dubbed ‘‘superpanopticism.’’∂

These tensions reflect an ongoing discussion about the uses of the panop-
ticon as a surveillance model, whereby subjects are disciplined through
regulations, and the ‘‘superpanopticon’’ of informational surveillance
through which there is a regularization of population construction and the
proliferation of ‘‘regularities.’’ For Foucault, normalization of society entails
tendencies from ‘‘technologies of drilling’’ that are enacted in various in-
stitutional sites of confinement (hospitals, prisons, schools, barracks) to
populations as they are produced through what he calls ‘‘technologies of
security’’—insurance and reassurance—that work through the ‘‘regulariza-
tion’’ of risk, profoundly di√erent from regulation and the regulatory modes
invested in disciplinary sites. In his later work, Foucault contends that
biopolitics shifts or even overrides the emphasis on disciplining subjects to
the regularization of populations, with a ‘‘normalizing society’’ as the object
and objective of both.∑

While regulatory power is maintained through the minimum amount of
exertion to delineate internals and externals, ‘‘powers of exuberance’’ char-
acterize the productive capacity of informational economies, fecund cir-
cuits that exponentially multiply through intersections, overlaps, matches,

116 chapter 3

points of contact, coordinates, and contradictions. The focus is regenerative
rather than retributive, producing more and more rather than mediating
inclusion and exclusion. Thus, unlike power that banishes and excludes, or
includes and organizes and manages, this power operates through calcula-
tion and intervention, characterized by tendencies and degrees, adjusted
through tweaking and modulation rather than norming.∏ There is less em-
phasis on the outside or inside to regulate, less emphasis on ‘‘closed site[s]
di√erentiated from . . . another closed site’’; instead, closed sites give way to
‘‘frightful continual training . . . continual monitoring.’’π Detailing the tra-
jectories of the move ‘‘from disciplining to biopolitical control,’’ Patricia
Clough argues that governance and representational politics, adapting to
the ‘‘disorganization of nationally organized capital,’’ transit into expansive
modalities of ‘‘risk management, militarism, and policing’’∫ that dislocate
or slice through the imagined coherency of contained sites, identity catego-
ries (race, class, gender, sexuality, nation), and the body-as-organism: a
tension between disciplinary normativization of subjects and their ‘‘be-
havioral expression of internalized social norms’’Ω and the social control of
pools of bodies both human and nonhuman. Thus, the ‘‘new regime of
heightened regulation of homosexuality’’ that Hunter speaks of must be
understood in conjunction with, not separate from, profiling, surveillance,
and information technologies currently in use.∞≠

In this chapter, I situate the Lawrence-Garner ruling in the context of
an array of American exceptionalisms generated by counterterrorism ide-
ologies that are deployed within and across transnational and global arenas.
What does the overruling of the seventeen-year-old Supreme Court deci-
sion that upheld a state’s right to criminalize sodomy signify in this deeply
conservative, regressive political climate of U.S. imperial expansion? The
decision was handed down on June 26, 2003, not even four months after the
U.S. invasion of Iraq and less than two years after the passage of the usa
patriot Act of 2001 and George W. Bush’s executive order on November 13,
2001. For Giorgio Agamben, these events represent the most egregious
abuse of presidential power in the state of exception in U.S. history, demon-
strating that ‘‘the state of exception appears as a threshold of indetermi-
nancy between democracy and absolutism.’’∞∞ It is rather striking that sod-
omy has been decriminalized in the United States during a period when the
Orientalist versions of sodomy and linked perversions resonate so deeply
with the conscious and unconscious psychic registers of American national-
ism (legal precedents and the composition of the U.S. Supreme Court not-
withstanding). An accelerated frenzy stalks sodomy and its specters in the

intimate control, infinite detention 117

war on terror, with sensationalist reportage on pedophilia among so-called
terrorist populations (such as Pashtun Afghanis), the Catholic Church sex-
ual abuse and molestation scandals, ‘‘gay sex’’ used as torture at Abu
Ghraib, and the ludicrous media spectacle of the Michael Jackson trial,
among other recent examples.∞≤ Sodomy angst is palpable. Can we, as crit-
ical scholars, activists, and scholar-activists, a√ord to separate the legaliza-
tion of sodomy from the politics of racism, empire, and war mongering? If
we resisted the compartmentalization of publics and privates, the analogiz-
ing of sexuality and race, would this historic moment seem so jubilant?

I am also interested in fleshing out the convivial relations between distinct
yet entangled forms of power, part and parcel of what can be named the
‘‘environmentality,’’ rather than governmentality, of mutually reinforcing,
rather than teleological or serial, habitations of discipline and control, reg-
ulations and regularities. Some questions pertinent to this analysis include
the following: What is the force and e√ect of queer representational praxis
and critique, much of it focused on the dynamics of the inclusion and
exclusion of subjects of human rights—the queer liberal subject of Lawrence-
Garner, the subject of rehabilitation, for example—and their silences and
exclusions, voice and inclusion, in the face of power that refuses any singular
locational demarcation? What is the combined impact of representational
politics with a√ective politics? If there is an overriding of individual subject
formation, what kinds of subjects are formed through population construc-
tion, the subjects of regenerative capacity? There is an oscillation in this
chapter of sexuality as an incorporated object, instrument, target, and sub-
ject of control, and sexuality as a term in a self-other/ing dialectic predicated
on subject formation.

Reading Sideways, against Analogies

Siobhan Somerville argues that the practice of looking at legal precedents,
as opposed to cross-reading contemporaneously, privileges a teleological
narrative whereby isolated fragments of the past are mobilized in the ser-
vice of ‘‘naturalizing a progressive teleology of rights.’’∞≥ This narrative has
detrimentally encouraged what Miranda Joseph terms an ‘‘analogic inclu-
sion,’’ which pro√ers connectivity in order to disguise an equivalence as an
equal.∞∂ Analogies appear to compare objects when in actuality they com-
pare relations, di√erentiating and isolating components (in this case, race
as separate from sexuality) while assimilating this di√erence into a form of
similarity. As Gayatri Chakravorty Spivak observes, each analogous compo-

118 chapter 3

nent is internally reified while ‘‘excluding the fields of force that make them
heterogenous, indeed discontinuous,’’ if not antagonistic.∞∑ This analogiz-
ing of race and sexuality has a protracted history in gay liberationist tenets
that eventually rendered sexuality a form of minoritization parallel to eth-
nicity and race.∞∏

The foundational analogizing argument of gay and lesbian civil rights
discourses proceeds as follows: gays and lesbians are the last recipients of
civil rights that have already been bestowed on racial minorities. This lack-
adaisical approach does not only naïvely propagate ‘‘an optimistic reading
of the history of civil rights in the twentieth-century United States,’’ per-
petuating a belief that the issues addressed by civil rights legislation for
people of color have really been resolved (as evidenced by multicultural-
ism). It also relieves mainstream gays, lesbians, and queers from any ac-
countability to antiracist agendas, produces whiteness as a queer norm (and
straightness as a racial norm), and fosters anti-intersectional analyses that
posit sexual identity as ‘‘like’’ or ‘‘parallel to’’ race. An example of this is
found in the ‘‘miscegenation analogy’’ that situates the 1967 decriminaliza-
tion of interracial heterosexual marriage as the precursor to the legalization
of same-sex marriages, thus cleaving race from homosexuality and ‘‘en-
act[ing] a kind of amnesia about how U.S. legal discourse historically has
produced narratives of homosexuality in relation to race.’’∞π

In some senses, this amnesia has pervaded the celebratory aftermath of
the Lawrence-Garner decision. Franke, for instance, comments, ‘‘Gay rights
activists and scholars have rejoiced. . . . Indeed, some have gone so far as to
label the decision in Lawrence v. Texas ‘our Brown.’ ’’∞∫ With the exception of
the work of Franke, Hunter, Somerville, Nayan Shah, and Kendall Thomas,
most commentaries and scholarly expositions hail the decriminalization of
sodomy strictly within the parameters of historical narratives of progres-
sive inevitability, issuing huge sighs of relief following this rather stunning
reversal of the 1986 Bowers v. Hardwick ruling, the case that upheld states’
rights to criminalize sodomy.∞Ω Within this reading practice, the merriment
has been tempered by queer theorists who, like Hunter, are quick to point
out that the language of Lawrence-Garner prescribes the privatization of
queer sex, rendering it hidden and submissive to the terrain of the domestic
(subjected to insidious forms of surveillance), an a√ront to queer public sex
cultures that sought to bring the private into the public.≤≠

As Somerville predicts, the sole focus on sexual orientation roots out
racial formation from sexuality, an example immediately found in the par-
ticulars of the case. The interracial pairing of Tyron Garner, a younger black

intimate control, infinite detention 119

man, and John Geddes Lawrence, an older white man, are not details re-
marked upon in any court documents of the case. Nor was the general
public specifically made aware of this fact until photographs of the two
were published in the media after the decision.≤∞ My usage of Lawrence-
Garner, instead of the citing practices of legal cases that typically use the
first litigant’s familial name, accentuates the invisibility of Tyron Garner’s
blackness. Indeed, the historical documentation, o≈cial record, and schol-
arly exposition will ensure that this case goes down in history with the
name of the white gay man involved.

Somerville demonstrates the interlinked histories of racial and sexual
regulation in the two decades following World War II, noting that the 1952
Walter McCarren Immigration and Naturalization Act dropped the lan-
guage of racial exclusion, shifting instead to a rhetoric of inclusion via the
national origin quota system while adding new language spotlighting sex-
ual outlaws, homosexuals, and adulterers.≤≤ This overlapped with the legal-
ization of interracial marriage in 1967, coinciding with the ‘‘increasing vis-
ibility and overt criminalization of homosexuality in U.S. laws.’’ These
historical ‘‘shifts in federal juridical constructions of homosexuality [that]
coincide[d] with major changes in the legal discourse of race’’ imply that
there was a ‘‘trading in’’ of racial integration for sexual regulation.≤≥ In
actuality, the subtext of the regulation of sexual deviance was put into the
service of policing racialized subjects.≤∂ Similarly, one could argue for a
reversal of sorts: in our contemporary milieu, the growing visibility and
‘‘inclusion’’ of gay and lesbian subjects into the national legislative fold of
the United States (not to mention market interpellation) appear to be at the
expense of racialized subjects (signaled by the demise of critical multi-
culturalism as a post–civil rights discourse and the escalation of racial
profiling justified by the war on terror). Considering the contemporaneous
consolidation of new racial populations, a racialization of religion, im-
plicating Arabs, Muslims, and South Asians and those mistaken for them
(‘‘terrorist look-alikes’’),≤∑ the impact of Lawrence-Garner must be examined
in this intensely charged racial atmosphere, which repetitively defines the
slippery contours of racial markings not only in relation to a dominant
white American formation, but also among people of color themselves. For
those who are positioned or position themselves as members of the popula-
tion situated at the crossroads of Lawrence-Garner and of indefinite deten-
tion—that is, doubly interpellated by racial and sexual othering such that
they are inseparable—the political climate fosters an especially pernicious
regulatory policing, the e≈cacy and brutality of which should not be under-

120 chapter 3

estimated. My intent here is not to capitulate to analogical modes of anal-
ysis but rather to flesh out the ‘‘identity e√ects’’ of such analogies within the
juridical discourses for the subjects they overtly claim to protect and for
those they covertly or overtly disavow.

And yet, the impact of Lawrence-Garner will be rendered most forcefully
not only in terms of the sexual subjects it liberates in exchange for the racial
subjects it imprisons—an approach that highlights the recognition of analo-
gous rights-bearing subjects—but also by the spatial politics of surveillance,
race, and racialization and the incorporative energy of control apparatuses.
Forms of profiling (e.g., FBI scanning for radioactive materials in mosques
and the homes and businesses of Muslims)≤∏ work through registers of
inclusion—the inclusion of the homo sacer—not quite the othering of racial
profiling, but a specific mode of othering that is both endemic to a claim of
incorporation yet specific in its targeting: not a Hegelian self-othering dy-
namic, but othering within inclusion. These distinctions in operations of
power reflect the connections between regulatory state power and di√use
control regimes.

When reading sequentially, to the exclusion of simultaneity, or reading
vertically, rather than horizontally or ‘‘sideways,’’ as Somerville advocates,
the nation-state may rebind to itself, restricting transnational registers of
which sexual and racial others are very much constitutive.≤π I am interested
in peering sideways to cross-read Lawrence-Garner against seemingly unre-
lated and often disjunctively situated moments and their e√ects, tracing the
limits of its juridical legality in the context of indefinite detention, a≈rma-
tive action, gay marriage, and the May 2004 Abu Ghraib ‘‘sexual torture
scandal.’’ I begin with a brief sketch of the debates that are conventionally
raised when reading Lawrence-Garner through Bowers. This exposition is by
no means comprehensive, and certainly the decriminalization of sodomy in
the United States is an event of tremendous import and impact. I trace the
contours of discussion—the discursive outcomes—rather than the intricate
details of the cases themselves. Next, I look at the actualization of an Ameri-
can national queer liberal subject before the law, emboldened not only by
the legalization of her or his assigned sexual act, but also through the
reracialization of sodomy elsewhere that allows for the sanitization of her
or his intimate sexual being. This protected subject materializes with par-
ticular force during the aftermath of the Abu Ghraib scandal, an argument
that I develop from my analysis of media and scholarly comment in chapter
2. Finally, I pro√er a biopolitical reconceptualization of intimacy as an
a√ective modality central to the regulatory and control operations of the

intimate control, infinite detention 121

Lawrence-Garner ruling and the baggage attached to it. Through the evalua-
tion of the spatiotemporal elements of the ongoing practices of indefinite
detention—practices accruing cumulative spatial e√ects—in regard to Mus-
lim families and communities in Brooklyn and Queens, I demonstrate that
the distribution of intimacy is crucial to sexual-racial biopolitical manage-
ment of life as well as necropolitical propagation of ‘‘pure’’ death.

Sodomy, Public and Private

It is a curious form of liberty that Justice Kennedy reaches for in

Lawrence. ‘‘Liberty protects the person from unwarranted govern-

ment intrusions into a dwelling or other private places,’’ he writes.

‘‘Freedom extends beyond spatial bounds. Liberty presumes an au-

tonomy of self that includes freedom of thought, belief, expression,

and certain intimate conduct.’’ Yet the liberty principle upon which

the opinion rests is less expansive, rather geographized, and, in the

end, domesticated. It is not the synonym of a robust liberal concept

of freedom.—Katherine M. Franke, ‘‘The Domesticated Liberty of

Lawrence v. Texas’’

The U.S. Supreme Court case Lawrence and Garner v. Texas (2003) was
spurred by the 1998 conviction of a white gay male and a black gay male
prosecuted under the Texas ‘‘Homosexual Conduct’’ law, wherein sodomy is
denigrated as ‘‘deviate sexual intercourse’’ between persons of the same
gender. Responding to a false report of a ‘‘weapons disturbance’’ at a private
residence, Texas police found John Geddes Lawrence and Tyron Garner
engaged in anal sexual intercourse in Lawrence’s apartment. As there was
no record of this law used in Texas in the arrest for sodomy in a private
home, one could surmise that the race of Garner and the sodomitic mis-
cegenation were implicated in the false disturbance call and the arrest, a
point to which I return later.≤∫ At the time of the Lawrence-Garner ruling,
four states (Oklahoma, Missouri, Kansas, Texas) prohibited sodomy for
homosexuals only, while nine states had laws criminalizing all sodomy
regardless of gender configuration. Favoring the ‘‘broader privacy argu-
ment’’ over the ‘‘narrower equal-protection argument,’’≤Ω the decision over-
turned the 1986 Bowers ruling, in e√ect decriminalizing consensual sodomy,
both homosexual and heterosexual, on the federal level. In 1986, Bowers
upheld a Georgia sodomy statute that was used to arrest, though ultimately
not prosecute, Michael Hardwick for oral sex. As the details of the arrest
and the case itself are extensively documented, I do not rehearse them

122 chapter 3

here.≥≠ Key to my argument is that the language and framing of Bowers
sutured, if not intensified, the relationship between homosexuality and
sodomy. That is, in the Bowers proceedings, the Court deliberated these
very questions: Are homosexuals allowed the right to consensual sodomy?
Do privacy rights extend to homosexual sodomy?

The rhetorical force of these queries was e≈cient in the discursive circum-
scription of sodomy as the homosexual act par excellence. Implicitly relegat-
ing heterosexual sodomy as unfathomable, this demarcation of sodomy as
the perverse homosexual act stages the di√erence between homosexual and
heterosexual identities. As Janet Halley argues, this collapses sexual act into
sexual identity; in other words, the sexual act defines one’s sexual identity. It
also produces sodomy as a metonym of homosexuality, a correspondence
encouraged not only by conservative factions—‘‘homophobes’’—but also by
‘‘homophiles’’ and progressive factions.≥∞ The technical definition of sodomy
as oral-genital or anal-genital sex (and in some definitions, fisting and oral-
anal sex, although for the most part analingus appears to be unaccounted
for)≥≤ challenges this stitching of sodomy to homosexuality. Halley notes the
metonymic regulation not only of homosexual identity, which is stabilized,
homogenized, and therefore fictionalized, but also of heterosexual identity,
which must disavow the act of sodomy in order to normatively produce itself
against homosexuality, specifically against gay male sexuality (androcentric,
despite the use of sodomy laws for various rationales against lesbians).≥≥

Moreover, a number of ‘‘expansionist interpretations of Hardwick’’ in the
postruling period led to a deeper entrenchment of sodomy (already linked to
incest and adultery in the decision) as a ‘‘criminal, loathsome act’’ equated
with ‘‘homosexual desire or identity.’’≥∂ Thus, as George Chauncey explains,
these criminalizing expansionist interpretations were used to ‘‘justify every-
thing from the exclusion of gays from the military to the removal of children
from the homes of their lesbian mothers. Sodomy laws were an ideological
cornerstone in the legal edifice of antigay discrimination.’’≥∑

The Lawrence-Garner ruling shifted the terms of discussion from the pre-
occupation with the apparent singularity of the homosexual practice of sod-
omy in Bowers to the question of homosexual occupation of intimacy, within
the domains of the domestic and the private, to ascertain ‘‘whether homo-
sexuals possess the same liberty of intimacy in physical relationships as
heterosexuals.’’ The Lawrence-Garner opinion claimed to unequivocally de-
nounce Bowers, finding that the framing of the issue was completely flawed:
‘‘The Bowers Court focused on whether states possess the power to regulate
and prohibit sexual acts, the Lawrence Court focused on whether the states

intimate control, infinite detention 123

possess the power to regulate personal relationships.’’≥∏ Franke, however,
points to the ‘‘palimpsestic presence of Bowers in the wake of Lawrence,’’
reflected in the way ‘‘Lawrence both echoes and reinforces a pull toward
domesticity in current gay and lesbian organizing,’’ relying on a ‘‘remind[er
to] the world that gay people, too, have families.’’≥π In brief, Franke’s brilliant
exposé of the sobering pitfalls of the Lawrence-Garner ruling catechizes
‘‘privatized liberty,’’ declaring that ‘‘the liberty interest at stake is one that is
tethered to the domestic private. Repeatedly, Justice Kennedy territorializes
the right at stake as a liberty to engage in certain conduct in private.’’
Protecting the liberty of homosexual sex in private, ‘‘closeted behind the
closed doors of the bedroom,’’ Franke argues, entails relapsing into an
archaic legal notion of the private historically deployed within privacy rights
litigation, disposing recent versions of privacy that are more abstract, less
literal, and less territorial and that emphasize a ‘‘zone of personal autonomy
and decisional privacy.’’ A conversion from the vilified and repulsive ‘‘sod-
omitic outlaws’’ to the what Franke denotes as the civilized gay ‘‘domestinor-
mative’’ is also performed, sanctioning homonormative relationships that
mimic heteronormative domesticity while further ostracizing nonnorma-
tive sexual and kinship praxis of not only homosexuals, but heterosexuals as
well.≥∫ Further, Franke implies that the relegation of decriminalized sodomy
to the domestic private realm, which refuses to empower public performa-
tives of sexual expression, is tantamount to recriminalizing sodomy and
other forms of sexual incarnation outside of the immediacy of one’s private
home. What Nayan Shah notes as the ‘‘Supreme Court’s focus on individual
autonomy and privacy of homosexual conduct in the home’’ is exemplified
in the following passage from the ruling: ‘‘When sexuality finds overt ex-
pression in intimate conduct with another person, the conduct can be but
one element in a personal bond that is more enduring.’’≥Ω Franke ascertains
that ‘‘Justice Kennedy takes it as given that the sex between John Lawrence
and Tyron Garner took place within the context of a relationship.’’∂≠ The
assumption of conjugal connectivity is paradigmatic of the domestinorma-
tive, making clear that turning tricks, sex for material gain, sex parties and
clubs, and other queer acts exceed the protective bounds of the ruling.

After the 1970s’ gay liberation cynosure on ‘‘right-to-privacy in public: a
zone of immunity from state regulation, surveillance, and harassment’’
promoting ‘‘a right to publicize ‘private’ matters considered o√ensive to the
phantom ‘general public,’ ’’ Lawrence-Garner looks a tad like cleaning up the
homeless and moving them out of view, a sanitizing of image and physical
as well as psychic space.∂∞ Lisa Duggan notes that by the 1980s, antigay

124 chapter 3

forces conceded to ‘‘the right to privacy,’’ defining privacy as ‘‘a kind of
confinement, a cordon sanitaire protecting ‘public’ sensibilities.’’∂≤ Western
liberal feminists have typically understood the private as an axiomatic
space of women’s subjugation to men, the domestic dominion that lassos
women to unpaid work in the home, reproductive expectations, heteronor-
mative nuclearity, and vulnerability to domestic violence: the ‘‘patriarchal
family home.’’ Feminists of color, however, have berated Catherine Mac-
Kinnon and other feminist interpreters who consign the state to the public
and disregard the vicissitudes of state racism that permeate the domestic
private domains of women of color and immigrant women. That is, in
liberalism, the private for women is theorized as a space outside of and
untouched by (much-needed) state intervention, while the public is hailed
‘‘as a space of recourse and as a zone automatically lying outside an easily
and singularly recognized ‘home.’ ’’ Neither, argues Ananya Bhattacharjee,
are useful or accurate paradigms for immigrant women, especially for those
who are undocumented and for whom the state is inescapable even in the
private, the presence of which most often transpires as state racism.∂≥

The queer liberal interpretation of the relegation to privacy as a kind of
confinement that is nevertheless a privileged void from state intervention
(the fantasy that the Lawrence-Garner ruling fosters) illuminates the taken-
for-granted access to privacy and raises many questions about the unac-
knowledged forms of privilege necessary to indulge such a reading. Who is
able to occupy the private in the manner that Lawrence-Garner mandates? A
claim to the right to privacy is not even on the radar screen for many sectors
of society, unfathomable for whom being surveilled is a way of life. Discuss-
ing the ‘‘compulsory visibility of the welfare poor,’’ John Gilliom reminds
us that ‘‘the welfare administration demands that a client open her life to
them in the form of income verification, computer matches and other tac-
tics in what can only be called a full-scale surveillance assault.’’∂∂ If we are to
examine just one other coordinate of disenfranchisement, such as homeless
youth, we see that lgbt youth constitute 25 to 40 percent of the total
homeless youth population, an indictment of private liberty at home if
there ever was one.∂∑ The private is, therefore, o√ered as a gift of recogni-
tion to those invested in certain normative renditions of domesticity and as
an antidote, with many strings attached, to those otherwise unable or un-
willing to avoid public surveillance or who cannot make recourse to the
private in any sustained manner.

More important, the private is a racialized and nationalized construct,
insofar as it is granted not only to heterosexuals but to certain citizens and

intimate control, infinite detention 125

withheld from many others and from noncitizens. As Mary Pat Brady re-
marks, ‘‘Spatial analysis has not considered the degree to which construc-
tions of race and sexuality further constitute and hold together the distinc-
tions between public and private spheres, nor has it taken into account that
the obverse operates as well, because spatial distinctions help to structure
sexuality, race, and class.’’∂∏ The intertwined existence of race and sexuality
mark the contours of private and public even as private-public boundaries
disaggregate racialized sexualities and sexualized racializations. The private
liberty of Lawrence-Garner is not merely normative in gender and kinship
terms, it is also a form of racial and citizenship privilege. Franke’s domes-
tinormative gestures to homonormative subjects of class, racial, legal sta-
tus, and gender privilege who have material access to it against the sexually
nonnormative racialized subjects discursively and perhaps even literally
barred from it. It also produces the very criterion by which the homonor-
mative can be readily distinguished from nonnormative sexual, class, na-
tional, and raced subjects.

Without an intersectional analysis (and here, intersectionality as a heuristic
may well be indispensable), the private is naturalized as a given refuge from
state scrutiny. Franke’s critique resonates most trenchantly with popula-
tions who identify primarily through a single-axis identity lens, who experi-
ence disenfranchisement and regulation mostly if not entirely through their
sexual orientation. Those who already enjoy to some extent unmediated or
taken-for-granted access to the public and zones of public space, whether it
be cruising areas, sex clubs, restrooms, parks, rest stops, or other spots
where queers rendezvous, or the prospect of seeing themselves reflected in
popular media, are subjects whose queer visibilities are not compromised by
racial profiling, undocumented status, or gender-queer phobia. Lawrence-
Garner can o√er protection only to those who inhabit the fantasy of, and can
mark and traverse across, bounded notions of public and private. In her
otherwise fantastic mediation of the conservative pulses of Lawrence-Garner,
Franke appraises the homonormative subject envisioned by the ruling, but
the like-minded subjects she presumes to be in her reading audience also
inhabit a particular myopic queer identity from which race is cleaved: the
queer liberal.

Franke, as well as Judith Butler, approach these regulatory regimes
through the single-axis identity lens of sexuality, sexual activity, and their
attendant kinship arrangements. Butler argues that the binary between
heterosexuals and homosexuals has been displaced by an emphasis on il-
legitimate and legitimate partnerships, via the push for respectability

126 chapter 3

though gay marriage, the private liberty of sodomy, and gay and lesbian
civil rights.∂π There is no question that Lawrence-Garner does this: the pa-
rameter of legitimacy is neither expanded nor challenged; rather, its con-
tours are reified and hardened despite its welcoming inauguration of for-
merly excluded subjects.∂∫ But Butler’s is actually not a wholly accurate
picture, for other hierarchies (class, gender, race, citizenship) are also re-
solidified in this formulation of legitimate and illegitimate lives, not to
mention the untouched question: What does the ruling say, if anything at
all, to women? to lesbians? Ruthann Robson writes that Lawrence-Garner
‘‘perpetuates the invisibility of lesbians and the myth that there is no his-
tory of persecution against lesbians.’’∂Ω

The precious haven of the private, always a relative, tenuous, and often
impossible a√air for people of color and immigrants, is even further spa-
tially and temporally contained through the notion of intimacy. The ‘‘pri-
vate liberty of intimacy’’ implies that sex happens only in the privacy of
one’s home, and the liberal ideal of home as sanctuary and as property that
one owns is expressed repeatedly in the decision. There is as well a particu-
lar judgment of quality attached to the relationship and security attached to
the home and the sex taking place within it. Evidence of such judgment
surfaces in the commitment defined by normative frames of linearity and
temporality, gay or civil marriage or domestic partnership, (joint) property
ownership and financial entwinement. Conspicuous consumption, class
privilege, or signs of class inhabitation or rehabilitation through upward
mobility—the ‘‘market virility’’ that Nast speaks of∑≠—join stability, longev-
ity, and duration, a√ective modalities nostalgically invoked as lost attri-
butes of postmodernism, to present a recognized, well-integrated, publicly
valorized, and productive kinship formation: labor, nation, and simulated
fertility—the productive citizen. Insofar as queer subjects should not or
cannot reproduce the national population in conventional terms, pro-
ductive here is understood as the capitalist capacity to adopt or to ‘‘rent
wombs’’ within formations that not only mimic heterosexuality but also
replicate the privileged racial norms (whiteness) of heteronormativity.∑∞

These are attributes of the ascendancy of whiteness that stand in deep
contrast to the black welfare queen, the accused Muslim terrorist who must
register with the ins or expatriate himself and his family, and the incarcer-
ated black or Latino prisoner. Further, implicit in the notion of privacy
favored by the Lawrence-Garner ruling as well as those critically comment-
ing on it is an assumption that the gay subject automatically belongs to the
American nation as a citizen. As Bhattacharjee writes, ‘‘The absence of

intimate control, infinite detention 127

f i g u r e 9 . Daryl Cagle, Sodomy Decision, June 26, 2003. Reprinted with permission
from PoliticalCartoons.com.

analysis of the nation-state in U.S. mainstream feminism leads to the un-
critical and automatic assumption of a public whose subject, then, is a U.S.
citizen.’’∑≤ I would add that the same goes for the U.S. citizen who assumes
the right to the private, now gay or queer. The homonormative subject of
Lawrence-Garner, as well as the queer liberal subject who should resist its
interpellative normativity, are both U.S. citizens. The absence of a discus-
sion about and analysis of the ramifications of the ruling in terms of citizen-
ship and sexual citizenship means we do not ask the question: What kind of
sexual citizen is the protected subject of Lawrence-Garner?

Understandably, Franke, in sheer frustration, demands answers to the
following queries:

How has this become a community that privileges recognition so highly, and

seems to have abandoned some of the more radical strategies and goals grounded

in a politics that sought to destabilize dominant forms of sexuality and kinship,

rather than seeking to be stabilized by them? Might there be something politi-

cally valuable in resisting that transformation of the gay political subject from

pervert to domesticated couple?

128 chapter 3

. . . Why have the gaining of rights and the politics of recognition been

substituted for earlier political goals in the gay community that were committed

to making viable a range of sexual and kin a≈liations other than those that are

narrowly domestinormative?∑≥

One disheartening answer, of course, does not focus on the collapse of rad-
ical queer kinship and sexual ideals that now appear to be assimilative (as
Franke bemoans) but takes us instead to the interrelation between the ascen-
dancy of heteronormativity and the ascendancy of whiteness. Lawrence-
Garner partakes in U.S. exceptionalism through its contribution of national
homonormative subjects. The case set o√ a flurry of attempted and realized
gay marriages around the country not only, nor simply, because of normative
desires in terms of coupling, kinship, reproduction, and procreation. More
important, the push for these legislative a≈rmations is fueled by conscious
and unconscious yearnings to reinstate the privileges of whiteness, in fact,
white Americanness. The benefits of Lawrence-Garner and gay marriage
initiatives disaggregate strata of racial privilege and racial disenfranchise-
ment at the same time that legalization pro√ers a much coveted return to
American citizenry that was lost with the taking on of a nonnormative sexual
identity. Thus, the conservatization of sexual, gender, and kinship norms
cannot be disaggregated from its nationalist, classist, and racist impulses, or
from the liberal underpinnings of subject formation. The ascendancy of
whiteness does not require heterosexuality as much as it requires heteronor-
mativity, or its mimicry in the form of homonormativity or what Franke
calls the domestinormative.

This f(r)actioning of homosexuality with white racial, capital, and cit-
izenship privilege cleaves it away from other homosexual racial and class
alliances it might otherwise encompass.∑∂ These dynamics are fueled by
uninterrogated racial and citizenship privileges and unacknowledged rac-
ism, xenophobia, and nationalism in gay, lesbian, and queer communities
and organizing, a special facet of the white liberal alibi that allows one to
disa≈liate from even the remote possibility of the perpetration of such
violence. At this historical juncture, homonormative and queer liberal de-
sires for state recognition become indistinguishable from the racial and
national exclusions upon which such a≈rmations float. Thus, the Lawrence-
Garner ruling e√ectively produces homonational subjects in accordance
with American nationalist ideals, finally conferring sexual citizenship, but
along the most narrow of lines.

Furthermore, the enduring frame of the public-private binary is one

intimate control, infinite detention 129

often invoked to qualify the domestic as an interior enclosure, with the
public equivalent to the state. A vast literature problematizing public-
private divisions has developed, pointing to a range of discrepancies: public
mechanisms that intrude on privacy, enactments of the private in public
spheres, dissolution of the division altogether.∑∑ However irksome, it re-
mains the guiding spatial paradigm of juridical discourse at large and sod-
omy regulation in particular, informed by assumptions that private and
public zones still function as operative ideological and spatial distinctions
by which people organize their lives.

If we foreground regulation and surveillance through and beyond their
disciplinary strictures, however, we go beyond the clean delineation be-
tween who is watching and who is being watched. Otherwise termed by
surveillance studies (never sucked into the quagmire of public-private de-
bates) as networks of control that crisscross publics and privates, this ap-
proach renders the notions of discrete publics and privates implausible,
incoherent, and obsolete.∑∏ Control networks spiral through those who
look, see, hear, gather, collect, analyze, target, scan, digitize, tell, e-mail, and
tabulate, mixed in with those who are seen, heard, told, gathered, collected,
targeted, and so on, the doers and those having something done to them
indistinguishable from each other, as one in the same body, on both sides
concurrently or alternatively on no sides at all. Specific to a Deleuzian
model of control societies is an emphasis on a√ective resonance, on how
surveillance technologies activate, infect, vibrate, distribute, disseminate,
disaggregate; in other words, how things feel, how sensations matter as
much as if not more than how things appear, look, seem, are visible, or are
cognitively known. Interrogating the heightened regulation of sexual-racial
others entails not displacing but rather enhancing older models of discrete
and finite space and time with spatiotemporal genres that are mobile and
fluid.

In light of this theoretical shift, the notion of intimacy is a moralistically
charged spatial form pivotally mobilized in the briefs supporting the de-
criminalization of sodomy. As an asset worth protecting, a crucible of a√ec-
tive economy, intimacy (along with fear, terror, security, hope) has incurred
a redoubling of investiture since September 11, 2001—think of the fixation
on close relationships, on renewed contact with persons from the past, on
not acting out sexually.∑π In this insurial economy, intimacy is rearticulated
beyond the domain of the private or elicited through negotiated public-
private interplay. While Hunter argues that Lawrence-Garner ‘‘is important
less for its explicit protection of a private sphere of intimate decision mak-

130 chapter 3

ing than for its implicit unmasking of the interrelationship between sex-
uality and the state as a properly public sphere,’’∑∫ it is not merely that
intimacy continues to be monitored publicly even as it is deemed a properly
private matter. Rather, intimacy circulates through a spatial exchange net-
work whereby proximity, in/security, anxiety, quality, abstraction, par-
ticularity, porousness, opacity, and transparency, among other a√ective
modalities, are produced through experiences of surveillance.

To allege a complete shift in privacy rights orientation, however, from
land, property, self-autonomy, bodily integrity, liberty, and physical space
to the tabulation of ‘‘bodies of data and information’’ underestimates the
integrated system of racial profiling and surveillance through which the
lucrative partnership of panopticism and superpanopticism cooperate.∑Ω

Black Is, Black Ain’t

The silent issue in the Lawrence v. Texas case is race. While race was

not on trial, it was certainly the elephant in the room. . . . The

interracial component of Garner’s and Lawrence’s relationship dis-

gusted some folks—black and white—just as much as them being gay.

Many have speculated that the bogus call to the police about a bur-

glary from a prying neighbor was . . . also motivated by racism.—

Irene Monroe, ‘‘Justice Begins in the Bedroom’’

I now turn to the silent interraciality floating upon the Lawrence-Garner case
to demonstrate the ‘‘sneaking in through the backdoor’’ nature of racist and
nationalist queer liberal imaginaries and the impossibility of fully under-
standing the impact of the ruling without examining its conservative pulses
that cohabit gender and sexuality.∏≠ It is not incidental that the case in-
volves an interracial pairing: a white man and an African American man.
(Of note is their age di√erence: Lawrence, 55 at the time, and Garner, 31,
which may or may not be peripheral to the details of this incident; I do not
address that issue here.) While the 1967 Loving v. Virginia case legalizing
interracial marriages is narratively overdetermined as the historical baro-
metric precursor to gay marriage in the admittedly flawed genealogic praxis
of precedent, it is rarely mentioned in relation to Lawrence-Garner, which,
as the quotation from Monroe reminds us, could as easily be apprehended
for its interracial as for its sexual implications.

It is also highly plausible that the outcome and the aftermath of the
decision—the ruling itself, how it was framed, and the manner in which it
has been received and interpreted—have also been influenced explicitly, but

intimate control, infinite detention 131

more often implicitly, by the apparition haunting this case. Likewise, the
e√ect of the ruling cannot escape the racial implications of sanctioning the
sexual privacy and intimacy of a gay African American man. This is one
corporeality caught within the orbit of dramatic debate pathologizing Afri-
can American men on the down low, the generally myopic responses of
African American communities and mainstream gay communities to the
rising hiv seroconversion rates among African American men,∏∞ the specter
of homosexual sex between incarcerated (black) men, and the force with
which a mutually exclusive binary between gay and black identities has
been vigorously policed.

In Black Is, Black Ain’t, an early exploration of the life forces of this binary,
Marlon Riggs challenges the either/or logic that endlessly produces ra-
cialized subjects as heterosexual and gay subjects as white, cleaving race
from queerness, leaving unruΔed the homophobia in black communities
and the racism in gay communities. But more significantly, this dynamic
proliferates homophobia in gay communities, homophobia that disallows
toleration of a di√erent kind—that is, not white—of homosexuality; homo-
phobia toward homosexuals who are incommensurate with dominant
frames. Likewise, racism in African American communities parallels this
discourse: gay men are not black, as such racism disavows blackness in its
fullness. These subtler forms of ethnosexual discrimination flourish, un-
seen amid the fray of charges against black homophobia and queer racism.
Moreover, the fixation on the certainty of greater homophobia in black
communities, cultures, and attitudes serves the salivating conservative
right well in diversifying its constituency via the antigay marriage agenda
(also reinforcing that white America is always more tolerant of homosex-
uality, mirroring the dynamic of sexual trumping that dominated analyses
of torture at Abu Ghraib). The minimization of black gay support in favor
of imagery of black homophobia has a maximal economy of representation.
As one commentator points out:

Americans are much more likely to know that Colin Powell opposed allowing

gays to serve openly in the military than to know that supporters of gay marriage

include such prominent African-Americans as Coretta Scott King, Congressman

John Lewis, former Surgeon General Jocelyn Elders, actress Whoopi Goldberg,

Democratic presidential hopefuls Al Sharpton and Carol Moseley Braun, and the

Rev. William Sinkford, president of the Unitarian Universalist denomination.∏≤

So how must we address the symbolic economy of this interracial pair,
and what is at stake in the silences of this economy? For one, the interracial

132 chapter 3

pair forcefully jolts a recognition of the incongruent agendas of white gay
constituencies and black gay organizing. As black gay activist Keith Boykin
dryly remarks:

For black gays and lesbians, life after Lawrence looks pretty much like life before

Lawrence. While mainstream gay activists plot their next move, some black gay

scholars . . . questioned the relevance of the gay agenda. The problem is not that

black gays and lesbians disapprove of same-sex marriage or any other issue on

the gay agenda. . . . Those issues seldom top the list of priorities for the black

lgbt community. Many black gays and lesbians are just as concerned about aids,

healthcare, a≈rmative action, racial profiling, and unemployment as they are

about civil unions. The black lgbt folks I’ve talked to do not feel as empowered

by the progress of recent months as their white counterparts do. . . . Blacks are

rarely represented in the visible images of the lgbt community, and when we are

represented we are often depicted negatively or unsympathetically.∏≥

Boykin goes on to state that the May 11, 2003, hate-crime murder of the 15-
year-old black lesbian Sakia Gunn in Newark, New Jersey, received almost
no media attention, comparatively speaking, to that of Matthew Shephard
in Wyoming in 1998. There were 507 media stories in the first two months
for Shepard, compared to eleven for Gunn in the comparable time period.∏∂

But aside from emblematizing divergent worlds, interracial black-white gay
male and lesbian unions are also propped up as a modality of gay, lesbian,
and queer hybridization central to U.S. discourses of diversity and multicul-
turalism—think of The L Word and Six Feet Under—in addition to evidencing
the dissipation or even the absence of white gay racism.

There are two points I want to stress here. First, sodomy is and always
has been perceived as a ‘‘racialized act,’’ and in the United States it has been
adjudicated as such. By racialized act, I mean that the act itself is already
read through the raciality of the actors even as it accords raciality to
those actors. Nayan Shah’s research on sodomy cases at the turn of the
twentieth century suggests that ‘‘sexual identity is not the determining
factor in prosecuting sodomy, but rather di√erentials of class, age and race
as well as migrant sociability in public and private space . . . shape the polic-
ing that leads to sodomy and public morals arrests.’’∏∑ A routine form of
surveillance in the central valley of California, ‘‘vagrancy sweeps’’ scoured
for ‘‘Oriental Depravity’’ and ‘‘Hindu Sodomites,’’ elements that ‘‘endan-
gered the state as well as national masculinity.’’ Antisodomy, vagrancy, and
other public indecency laws were used to prosecute individuals in inter-
racial pairings unevenly, through which ‘‘amoral foreigners’’ (external

intimate control, infinite detention 133

threats) and ‘‘natural degenerates’’ (internal threats: irretrievable American
masculinities) became salient positions, though not ones of ‘‘categorical
certainty.’’∏∏

My second point is that the figure of an African American male as a pro-
tected American citizen—involved in same-sex sexual activity, no less—reso-
nates within the tense history of black and immigrant community relations.
Between so-called model minority immigrants and African American com-
munities, this friction revolves around perceived and actual class di√erences
that are then sublimated as cultural, religious, and ethnic di√erences.

The most recent manifestation of this fissuring occurred after September
11, 2001, when policing resources (in New York City to an extreme but also
nationally) purportedly shifted from black neighborhoods, establishments,
families, churches, and bodies to South Asian, Arab American, and Muslim
temples, mosques and gurdwaras, stores, and religious and community
associations. Such securitization measures have taxed the long-standing
animosity between the two ‘‘groups’’ fueled by di√erential treatment and
access to jobs and state resources based on citizenship privileges as well as
racist hostility perpetuated by South Asians, for whom racism toward
blacks and Latinos has long been a rite of passage into model minority
citizenship. This rite of passage is complemented by disinterest in the eco-
nomic disenfranchisement and the struggles against police brutality of Afri-
can American communities. While provocative survey data amassed after
the events of September 11 suggested that high percentages of African
Americans supported terrorist profiling, Miles Parks Grier argues convinc-
ingly that the continuities between the ‘‘old’’ racial profiling of the war on
drugs and the ‘‘new’’ profiling must be at the heart of any examination of
state racism; not to do so simply expands the e≈cacy of current practices of
profiling, partially because ‘‘advocacy groups [proceed] as if terror suspects
shield blacks and Latinos from state racism,’’ thus perpetuating racial divi-
sions. Grier also points out the obvious but underacknowledged point that
African Americans and Africans certainly comprise a part of the Muslim
detainee population.∏π

Thus, the multicultural production is indebted to those who do not or
cannot fully escape the markings of race. Add to this mix the ambivalent
a≈rmative action ruling in Michigan in summer 2003.∏∫ On the one hand,
the ethnic (model minority immigrant, native) is the proper, desired subject
of a≈rmative action, a deposal of African American citizen-subjects that
lends itself to the fragmentation of post–civil rights coalitions as well as to
multiple subjects of blackness. (A recent survey suggested that elites from

f i g u r e 1 0 . Visible Collective/Naeem Mohaiemen and Aimara Lin, Driving While Black
Becomes Flying While Brown, 2006. Photocopy collage, ink on paper, 8 ft. x 2 ft. Originally
installed at Yerba Buena Arts Center, San Francisco. Reprinted with permission from
Naeem Mohaiemen.

‘‘ ‘Wilding’ infects the lexicon as we see ‘savage wolf packs,’ ‘beasts in the park,’ ‘super
predators’ and the ‘full moon e√ect’ enveloping the Central Park jogger rape case. Pete
Hamill whispers, ‘they were coming downtown from a land with no fathers.’ That
hyper-racialized orphan beast is strangely absent from current terrophobia. Melanin
supplemented by names, accents, and assimilation to understand if the wogs are here
to roll an honest burrito or blow up the trade center. Our orphans don’t fit because the
deportation solution collapses. The sleeping ghosts no one wants to disturb are those of
Robert Williams and Negros With Guns. ‘America is a house on fire. Freedom Now! Or
let it burn, let it burn. Praise the Lord and pass the ammunition!’—a Christian god in
1968, but still a volatile mix of righteous fury and black rage. Eldridge Cleaver’s letter
prefigures today’s No Fly list: ‘1) I was not to go outside a seven mile area; specifically,
I was not to cross the Bay Bridge. 2) I was to keep my name out of the news for the next
six months; specifically, my face was not to appear on any tv screen. 3) I was not to
make any more speeches. 4) And I was not to write anything critical of the California
Department of Corrections or any California politician. In short, I was to play dead, or
I would be sent back to prison.’ Goldberg’s confident thesis about the DC sniper’s Al-
Qaeda link suddenly under crisis—sniper turns out to be Muslim (good!) but also Black
(not so good!) and Gulf War vet. (terrible!). The largest group of Muslims are Black
(40%) followed by Deshis (24%) and Arabs (12%). An inverted pyramid of the sum of our
national fears.’’ (Artist’s caption)

136 chapter 3

Africa are greater beneficiaries of a≈rmative action policies than African
Americans.∏Ω) On the other hand, the citizenship struggles of immigrants of
color are often understood to be of less interest to African Americans.

One message that Tyron Garner’s black body in conjunction with the white
body of Lawrence sends to the American citizenry is that certain homonorma-
tive subjects of color are amenable to the national body politic. This is not to
suggest a di√erent outcome of the case had a naturalized immigrant (or an
immigrant with a green card or various work, student, or tourist visas, i.e.,
subject to deportation) been implicated. It is abundantly clear that the
racialization of Garner needs to be assimilated into a celebratory narrative of
multicultural queerness at best and thoroughly ignored, e√aced, or annulled
at worst. I am, however, placing the decision within a racial context that
continues to scrutinize, ostracize, and penalize terrorist look-alikes through
overt and insidious forms of Orientalist racial profiling while rehabilitating
enfranchised ethnics through multiculturalization.

In this regard, the language in the Lawrence-Garner ruling is telling, ex-
plicitly mobilizing notions of western civilization by referencing European
legislation. I quote from its text: ‘‘To the extent Bowers relied on values we
share with a wider civilization, it should be noted that the reasoning and
holding in Bowers have been rejected elsewhere.’’ And, countering Chief
Justice Burger’s appeal to ‘‘the history of Western civilization’’ and to
‘‘Judaeo-Christian moral and ethical standards’’ by foregrounding its own
modern western civilizational model, the majority Court summarizes ‘‘ac-
count[s] of other authorities pointing in an opposite direction.’’π≠ In 1957,
the British Parliament advocated the repeal of laws punishing homosexual
conduct, detailed these recommendations in the 1963 Wolfenden Report
of the Committee on Homosexual O√enses and Prostitution, and imple-
mented the legislation in 1973. Also mobilized as a counternarrative about
western civilization is a European Court of Human Rights ruling on a case
in Ireland from 1981, five years prior to Bowers, Dudgeon v. United Kingdom:

An adult male resident in Northern Ireland alleged he was a practicing homosexual

who desired to engage in consensual homosexual conduct. The laws of Northern

Ireland forbade him that right. He alleged that he had been questioned, his home

had been searched, and he feared criminal prosecution. The court held that the laws

proscribing the conduct were invalid under the European Convention on Human

Rights. . . . Authoritative in all countries that are members of the Council of Europe

(21 nations then, 45 nations now), the decision is at odds with the premise in Bowers

that the claim put forward was insubstantial in our Western civilization.

intimate control, infinite detention 137

And later:

To the extent Bowers relied on values we share with a wider civilization, it should

be noted that the reasoning and holding in Bowers have been rejected elsewhere.

The European Court of Human Rights has followed not Bowers but its own

decision in Dudgeon v. United Kingdom. . . . Other nations, too, have taken action

consistent with an a≈rmation of the protected right of homosexual adults to en-

gage in intimate, consensual conduct. . . . The right the petitioners seek in this case

has been accepted as an integral part of human freedom in many other countries.

There has been no showing that in this country the governmental interest in

circumscribing personal choice is somehow more legitimate or urgent.π∞

Discourses of civilization have been the cornerstone of the obstinate
justification of the war on terror and the dichotomy of evil in relation to
good. They also submerge the visage of U.S. state-sponsored terrorism in
order to headline the ‘‘barbaric’’ forms of violence speciously immanent to
Islamic fundamentalism. The expediency of civilizational teleologies, re-
gardless of their categorical utilization in the Lawrence-Garner case, causes
them to reverberate heavily through these Islamophobic polemics. David
Palumbo-Lui postulates:

In our present incarnation of civilizational thinking, the dichotomy between

national identity and international civilizational thinking has collapsed, the two

positions intermingling and recombining into a potent ideological position, now

mobilized by the events of September 11th. To the enemy within (ethnic and

diasporic populations) is now added a viable enemy without. . . . The enemy will

be civilizational: It will be Islam.

Samuel Huntington’s thesis in Clash of Civilizations (of which Palumbo-Lui
does quite a nice deconstruction) situates multiculturalists (ethnic minor-
ities) and ‘‘diasporics who retain allegiance to their homelands’’ as the
plague that entices the ‘‘double erosion of the national character.’’ Within
this ‘‘inflammatory rhetoric of civilizations,’’ diversity is tolerated only
insofar as multiculturalism is resided by ‘‘new immigrant, ethnic, and di-
asporic groups [that] agree to be politically inactive.’’π≤ The annexing of a
black-white sodomy duo to civilization can be read in at least two ways: as
the ascendancy of whiteness achieved through the sexual and racial hybrid
couple, a token of tolerance and diversity that now invites homosexuals
despite or perhaps even because of national identity becoming more hege-
monic than ever; or as a surrogate citizenship to black subjects who remain
economically disenfranchised to the extent of their exclusion from the

138 chapter 3

model minority ethnic, pro√ering sexual citizenship in the face of the fail-
ures of racial inclusion.

Queer Liberalism and Abu Ghraib

In May 2004, less than a year after the June 2003 Lawrence and Garner v.
Texas ruling, the Abu Ghraib photos started hitting the newsstands and
blaring from the Internet. One of the most curious facets of the response to
the photos was the quick metonymic sealing of the torture to homosex-
uality. Largely cast as torture that simulated or forced ‘‘homosexual sex,’’
‘‘gay sex,’’ and ‘‘homosexual acts,’’ this association prompted a flurry of
interviews with queer theorists, organizational press releases from lgbtiq
associations, and articles within the mainstream and the gay press. Remark-
ably, numerous spokespersons descanted knowledgably about ‘‘Muslim
sexuality,’’ pro√ering opinions without any apparent hesitation. Even more
troubling, as I discuss in chapter 2, was the reason given for the exacting
e≈cacy of the torture: the taboo, outlawed, banned status of homosexuality
in Islam, Iraq, the Middle East, and any and all available referents, supple-
mented by an aversion to nudity, proclivity toward male-on-male contact,
and sexual modesty with the rarely seen opposite sex.

A loose genealogical tracking—a trace not necessarily of the origin of this
line of thinking but a portrait of its intense di√usion and echo—reveals that
one of the endlessly quoted passages from Seymour Hersh’s ‘‘Torture at Abu
Ghraib,’’ was the following information from Bernard Haykel, assistant
professor of Middle Eastern studies at NYU.π≥ In the piece that broke the
story on April 30, he claimed, ‘‘Homosexual acts are against Islamic law and
it is humiliating for men to be naked in front of other men.’’ This line
surfaced ad nauseam: it must have been among the most cited sound bites
of the whole media spectacle.π∂ Transposing a cultural explanatory frame
onto economic and political contextualizations of the torture, this state-
ment was uttered and reproduced without any ironic reference to the fact
that sodomy (collapsed as homosexual sex) less than a year earlier had been
illegal in several states in American law.

Homosexual acts are against Islamic law. I reiterate this sentence because I
am so struck by this blatantly problematic evocation that nonetheless expli-
cated for much of the American public, in one stroke, what was most vexing
about Abu Ghraib, thereby easily gesturing to the fate the prisoners wrought
on themselves. Conservative factions predictably ran with the homophobia
track to blame Abu Ghraib on everything from gays in the military to

intimate control, infinite detention 139

western liberal sexual mores to gay pornography. By May 11, a posting titled
‘‘Abu Ghraib: The Root of the Problem,’’ discussing a cia gay pride meeting,
was littered over hundreds of listservs.π∑ Michael Savage, on his radio show
The Savage Nation, called the abuse ‘‘typical homosexual behavior.’’π∏ But the
homosexual sex act line, notably, is sourced from a Middle Eastern expert,
presumably intended as a progressive mobilization of a notion of radical
cultural di√erence in order to, first, express vehement outrage and, second,
counter Orientalist colonial fantasies of Muslim sexual deviance and corrup-
tion. What we have in its place, however, is an emergent neo-Orientalist
(and purportedly less violent by liberal humanist standards) human rights
frame resting upon the absoluteness of Muslim sexual repression.

On The Charlie Rose Show that aired on May 3, Hersh and Haykel were at it
again, both highlighting the simulation of homosexual acts. Hersh claimed
that the treatment of John Walker Lindh, stripped of his clothing and left for
two or three days ‘‘naked, critical word, naked,’’ foreshadowed tactics used
as ‘‘the way to get to what they think an Arab is,’’ claiming, ‘‘We’re a society
that runs on guilt. The Arab world, Islamic world runs on shame.’’ππ Pro-
fessor Haykel reiterated the nudity and homosexual acts line, claiming that
what ‘‘makes these crimes much worse’’ is that the perpetrators ‘‘were
culturally extremely sensitive and . . . knew exactly what annoyed Arabs.’’π∫

In other words, while conservative right-wing homophobes were invariably
bent on producing this reading of the photos, it was actually progressive,
scholarly forums that accepted, without hesitation or analysis, the cultural
di√erence line of defense, reproducing it in the service of accentuating the
humiliation of the Iraqi prisoners and the atrocity of the torture. Testimony
by the guards as well as the prisoners elucidates that homosexual scenes
were explicitly plotted and staged. That there was no distinction between
what the theatrical torture scenes might have been intended to convey, and
the Orientalist assumptions these exhibitions relied upon, rhetorically natu-
ralizes ‘‘Arab’’ or ‘‘Muslim cultural di√erence.’’

What is most distressing about this naturalization is that homosexuality
is used to mark the space of radical cultural di√erence. Cultural di√erence is
embodied by Muslim homophobia and sexual repression as a distinct on-
tological reality that e√ectually deems irrelevant the discursive structures
of such proclamations, eliding the regulatory mechanisms of modernity
that produce the Orientalist fantasy of homosexuality as taboo. A deeply
heterosexist (and racist and imperialist) reading of sodomy is mobilized in
order to emphasize the extremity of violence, to provide what is under-
stood, in essence, as a progressive, attentive, multicultural, postcolonial

140 chapter 3

interpretation of cultural di√erence. We might point once again to the
production of repression, the replay of the repressive hypothesis that Fou-
cault so carefully deconstructs. As a crucial kernel in the regulatory mecha-
nism endemic to queer and gay and lesbian liberal ideologies, its performa-
tive consequences materially engender the very repression it names.πΩ This
explanatory frame works to consolidate the exceptionalism of U.S. hetero-
sexual norms, as any heterosexist reading of sodomy elsewhere would, as
the ‘‘problem’’ reverts from the behavior of the guards to a subtle discourse
of blame-the-victims for their homophobic and repressive sexual norms.
This framing also works to consolidate the exceptionalism of U.S. homosex-
ual norms, norms apparently working in the service, à la Lawrence-Garner,
of intimacy rather than sodomy.

Furthermore, as I demonstrated in chapter 2, this uncritical blanket ac-
ceptance of sodomy as homosexual sex was enacted by all sorts of liberal,
left, and progressive commentators, many of them from lgbtiq commu-
nities. The metonymic fusing of sodomy to homosexuality, a fusing that the
Lawrence-Garner ruling actively sought to de-fuse, exerted its spectacular
force with the Orientalist readings of Abu Ghraib. That is to say, sodomy as
homosexual sex is produced outside of the ever-narrowing parameters of
legitimate homosexual American subjects; those protected by Lawrence-
Garner are now exempt from this fusing. This legislation compels some
homosexuals into the fold of American nationalism and into collusion with
contemporary U.S. expansionism. The terrorist body retains a connection
to sodomy that renders it incapable and unworthy of the kind of intimate
homosexual sex possible for proper homosexual national subjects, a dis-
tinction that projects its e√ects externally but also to subjects within the
boundaries of U.S. nationalism and citizenship.

The critical response to the Abu Ghraib publicity feast demonstrates that
sodomy is still the homosexual act par excellence in the national imaginary.
It also demonstrates, and this is no surprise, that the legal protection of-
fered by the Lawrence-Garner ruling has yet to disrupt popular understand-
ings of what sodomy is and who can do it. Most vividly overdetermined as
oral-genital sex as opposed to its more common referent, anal-genital sex
(though it is to this sex act that the pyramid formations were clearly in-
debted), sodomy must not only be disavowed with totality by heterosex-
uality in order to maintain its distance from homosexuality; it must be
displaced from whiteness in order to retain its demonizing capacity to
perversely racialize bodies. Of course, the arranging of two men in a tableau
of oral-genital sex cannot escape the inference of homosexuality; the re-

intimate control, infinite detention 141

liance on the notion of acts in this discourse, as in ‘‘homosexual acts,’’
suggests that the act itself is always already racialized and homosexualized
before the actors involved can even be located. The usage of other terminol-
ogy such as oral sex and anal sex is completely foreclosed. Thus, in the
highlighting of homosexual sex acts as somehow deeply and intrinsically
relevant to the torture at Abu Ghraib, we see an insistent replay of the
sexual logics that informed Bowers, which were at least legally overturned in
the Lawrence-Garner decision. Thus, a pernicious version of U.S. sexual
exceptionalism is enacted via the discursive tactics through which the iden-
tity categories of ‘‘homosexuality’’ and ‘‘Muslim sexuality’’ are relegated to
mutually exclusive spaces.

My cross-reading suggests another instance of the perpetual splitting of
race from sexuality in the race of the (nonnational or alien, presumptively
sexually repressed, perverse, or both) terrorist and the sexuality of the
(national, presumptively white, gender-normative, male) gay subject. Res-
onant with the e√ects of analogous or vertical thinking, the Lawrence-
Garner ruling itself, which ideologically as well as textually refuses any
reference to inflections of race, assumes whiteness as a queer norm, as does
the critical response to the ruling. To verbalize the obvious, not all acts of
sodomy are equivalent.

Indefinite or Infinite Detention?

The modalities of social identity (ethnicity, gender, occupation) pre-

viously available to express solidarity, dissent, or grief seemed in-

commensurate to the unruly materials of biopolitical life. Faced with

the unappealing alternatives of resigned silence or contestatory re-

fusal to play stereotypic terrorists in Hollywood action films, Ahmed

revised his comedy routine. The available airport regulations pro-

vided su≈cient basis for a monologue intent on addressing racial

profiling, ambient post-9/11 anxieties provoked by ethnic others,

and the hysterical will to administrative regulation. Ahmed recounts

a recent attempt to board an airplane. When asked ‘‘Did you pack

your bags yourself?’’ he answers in the a≈rmative and is imme-

diately carried o√ by police authorities.—Diane Rubenstein, ‘‘Did

You Pack Your Bags Yourself?’’

Now I want to move us from the queer liberal subject of Lawrence-Garner to
the darkened and queered monstrosities of terrorist populations being con-
structed through and against queer and homonormative rights-bearing

142 chapter 3

subjects, from the regulation of subjects to the regularization of popula-
tions, and from the public-private binary to ‘‘networks of control.’’ If we
ponder the spatiotemporal reorganization implicit in the Lawrence-Garner
ruling, what emerges is a reification of privacy realms, now relegated to the
conjugal bedroom of everlasting love, or serial monogamy. This depolitici-
zation of publics, in exchange for the consolation prize of protection in the
private, emphasizes a particular liberal notion of intimacy that roots its
dignity in the accoutrements of longevity, proximity, consistency, stability,
and financial, social, and reproductive enmeshment and the normative
telos of transit through marriage, birth, and death. Situating the ruling
within the context of indefinite detention denotes greater constriction of
privacy (beyond the well-documented limitations of privacy rights dis-
courses) and acknowledges the manifold sectors and points of surveillance,
control, and capture, a festering security state in the throes of its disciplin-
ary frames being challenged and, according to some, gradually supplanted
by those of control.

November 13, 2001: On that date a military order from George W. Bush
authorized trial by ‘‘military conventions’’ and ‘‘indefinite detention’’ for
detainees. The usa patriot Act of October 26, 2001, is often decried as the
most egregious post-9/11 state of exception legislation, as it ‘‘potentially
exerts controls over white citizens that were formerly reserved for blacks
and non-Americans.’’∫≠ In actuality, it nevertheless mandated the release of
detainees within seven days of incarceration.∫∞ Agamben argues that the
military order revokes the writ of habeas corpus and ‘‘radically erases any
legal status of the individual, thus producing a legally unnamable and un-
classifiable being.’’∫≤

The state of exception is not only a legal structure that shifts decision
making from the legislative to the executive wing, a paradoxical abnegation
of the legal by the legal. It also antagonizes bodies; that is to say, it disaggre-
gates and taxonomizes. States of exception make bodies legible or illegible,
accorded the value of life or castaway as ‘‘human waste.’’∫≥ Zygmunt Bau-
man translates Agamben’s theorization from Roman law of homo sacer (a
life void of value, whose death neither warrants punishment nor serves
sacrificially) for contemporary contexts: ‘‘In its present-day version the
homo sacer is neither defined by any set of positive laws nor a carrier of
human rights that precede legal rules.’’∫∂ Agamben adds that biopolitics is
defined by ‘‘the power to decide the point at which life ceases to be politi-
cally relevant.’’∫∑ Detainees exemplify for Agamben and Bauman present-
day homines sacri.∫∏ Their indefinite detention, the torture they are sub-

intimate control, infinite detention 143

jected to, and their murders are inconsequential; their deaths warrant no
punishment, nor do they even have archetypal weight within the scope of
normative liberal democracy, insofar as their lives cease to be ‘‘politically
relevant.’’ They are, in e√ect, exceptional entities. Judith Butler writes of
detainees, ‘‘The language with which they are described in the U.S. . . .
suggests that these individuals are exceptional, that they may not be indi-
viduals at all, that they must be constrained in order not to kill, that they are
e√ectively reducible to a desire to kill, and that regular criminal and inter-
national codes cannot apply to beings such as these.’’∫π

While there has been much scholarly cogitation on the indeterminate
legal status (or the disposal of legal status altogether) of detainees at Guan-
tánamo Bay and those interred in the United States, little has been written,
beyond activist of color missives and organizing tools (press releases, pam-
phlets, and policy documents) on the impact of indefinite detention on the
detainees and those connected to them. This is not a pitch for nativist
recourse to the voice of the people; rather, it is an observation regarding the
incommensurate priorities of theoretical discourses excavating the con-
tours of the subject and those mapping the spatiotemporal e√ects of popu-
lation production.

In their December 2004 report, ‘‘Worlds Apart: How Deporting Immi-
grants after 9/11 Tore Families Apart and Shattered Communities,’’ one of
their many publications issued in the same vein, the American Civil Liber-
ties Union centers testimonials of detainees and their families to under-
score the impact of indefinite detention on immigrant communities. Stat-
ing that ‘‘their stories vary widely,’’ the summary goes on to claim that ‘‘the
stories of these men are similar in important ways. All came to the United
States seeking a better life for themselves and their families.’’ The report
meticulously details the ‘‘hold until cleared’’ policy, which e√ectively in-
verts ‘‘innocent until proven guilty’’ to ‘‘guilty until proven innocent’’ for
detainees who are often held despite an absence of any charges brought
against them or of ‘‘credible evidence’’ of criminal activity; they are denied
‘‘access to counsel’’ and ‘‘release on bond’’ and held in solitary confinement,
often shackled. The testimonial form works to great e√ect, describing de-
tainees who were ‘‘awakened in the middle of the night by immigration
o≈cials,’’ forcefully ‘‘dragged . . . out of their houses in the middle of the
night in front of wives and children,’’ unable to ‘‘contact their families with
their whereabouts. . . . Their families, too, have been traumatized by what
happened.’’∫∫

The report (and like materials, of which there are many) exemplifies the

f i g u r e 1 1 . Visible Collective/Naeem Mohaiemen and Kristofer Dan-Bergman,
American Gothic (Casual, Fresh, American Style Series), 2006. Translucent print installed
in row house. Originally installed at Project Row House, Houston. Reprinted with
permission from Naeem Mohaiemen.

intimate control, infinite detention 145

quintessential use of personal testimony to incite outrage and dissidence. It
is not my intent to dig into the multifarious debates regarding the pre-
carious tactic of the testimonial, a genre that may well already be crystal-
lized as racist, imperialist, and heteronormative in structure and form in
addition to content.∫Ω For my purposes, this collection of tragic stories is
notable for two reasons. First, the United States is nostalgically constructed
as the homeland that is deeply missed, but despite their unrequited love for
America, there is a clear indication that these formerly tolerated ethnic and
racial minorities have betrayed the nation and thus are no longer welcome.
Most of the testimonial narratives have explicit lines about the anguish of
not being able to return home to the United States or subtle valorizations of
American ways of being (from detainee Ansar Mahmood: ‘‘I love straw-
berry oatmeal with bananas!’’).Ω≠ Imaging the United States as homeland
and embracing the logic of return—a scorned lover heartbroken by the
rejection of the motherland—also gestures to the beginning formation of
another diaspora, a U.S. diaspora, a diaspora informed by deportation,
expatriation, asylum seekers, and exile. (How can one miss the irony of
asylum seekers seeking refuge in Canada from the United States?Ω∞) ‘‘Many
have been deported to countries where they haven’t lived for years, and
where unemployment rates are high and salaries are low. Many have been
harassed because of their connections to the U.S. or taunted for being
deported.’’Ω≤

The report emphasizes that for many who have fled or were deported to
the Middle East or South Asia, their U.S.-born children often do not speak
local languages, are not schooled in local customs, and are not able or
willing to readily acculturate. The aclu manipulates a√ective responses to
deportation and expatriation to convey the desirability of U.S. residence
and the economic and cultural need to repatriate those deported. There is
recognition of di√erence, yet it is subsumed under a homogeneous image of
the detainee as a typical immigrant escaping his or her politically inhospita-
ble, culturally backward, uninhabitable, and economically deprived coun-
try of origin. Despite damning its fascist deportation policies, the report
nonetheless portrays the United States as a desirable land of opportunity
for the very population exiled from its soil. If, as Bhattacharjee claims,
‘‘immigration laws have privatized the nation,’’Ω≥ for immigrants, the pri-
vate is a spatialized configuration of the elusive and aspired to a√ects of
national belonging. For the most part, these nationalist discourses are part
of the ideological leanings of the aclu, whose logo is the Statue of Liberty
and whose ultimate goal is to make the U.S. legal system live up to its stated

146 chapter 3

ideals in the Constitution. More discouraging is the parallel rhetoric mobi-
lized by grassroots e√orts to free the detainees.

Second, the aclu report is notable for its presentation of detention. In-
definite detention creates new spatiotemporal registers not only in terms of
racial, religious, diasporic, and national subjectivities, but also through its
regulation of kinship formations. Post-9/11 detention praxis produces a
rupturing of transnational heterosexual kinship formations, as Muslim
men—brothers, husbands, fathers, uncles, grandfathers—are disappeared,
vanishing from work, while going to pick up groceries, from their homes in
the middle of the night.Ω∂ Family members dependent on these male figures
for a primary income or legal status were left to search for their where-
abouts. Clearly, the intimate is a protected space of citizenship, unavailable
to members of Muslim families whose separation merits no consideration.
This is hardly a surprise, given that, as Bhattacharjee claims, ‘‘the sanctity
of the family is selectively respected by the nation-state. . . . For immigrant
homes, the state can hardly be accused of inaction—if anything, it is actively
involved in determining the very existence of the family.’’Ω∑

The radical disregard and dismissal with which these family relations
have been treated also destabilizes any inhabitation of heteronormativity for
these populations. The consequences of detention and deportation chal-
lenge the stabilization of nuclear heterosexual and extended kinship inti-
macy of these families. Heteronormativity is out of reach, literally dis-
allowed by the state, utterly untenable for these families, thus respatializing
heterosexuality to the extent that it can no longer be, if it ever was, hetero-
normative. Yet these practices also reiterate and reinforce the heterosexual
parameters of American citizenship, straining while simultaneously de-
manding nuclear heterosexual kinship ties, severely delimiting the visibility,
and perhaps even foreclosing the possibility, of alternative household, part-
nering, and child-rearing alliances. If we examine the respatialization due to
government practices of indefinite detention, there is both a perverse homo-
sexual othering at work in the construction of the terrorist detainee and a
vast widening of the gulf that fissures heterosexuality and heteronormativ-
ity. That is to say, these practices make heterosexuality a mandate while
making heteronormativity impossible.

Heteronormativity is consolidated through the physical site of the family
home, immune from upheaval, and a spatial array of concatenating entities:
property, citizenship, privacy, and intimacy, laboring to widen the gulf
between itself and heterosexuality. Considered nonnational and thus cast
beyond the ambit of normativity, detention respatialization is a note-

f i g u r e 1 2 a . Karthik Pandian, Happy Birthday Karthik Ramanan, 2000. Mixed media
with slides, slide projector, suitcase, wall painting, fabric, wood, sound. Installation,
School of Visual Arts, New York City. This installation simulates the artist’s childhood
living room, with suitcase projecting snapshots from his third birthday party and
blaring South Indian Tamil film music. Visitors to the installation could enter the living
room (first choosing whether or not to take their shoes o√) or peek at the reverse of the
images projected on the screen through a peephole from the outside. Reprinted with
the artist’s permission.

f i g u r e 1 2 b . Karthik Pandian, Happy Birthday Karthik Ramanan, 2000. Installation,
School of Visual Arts, New York City. Reprinted with the artist’s permission.

148 chapter 3

worthy site for the production of nonnormative transnational sexual kin-
ship arrangements, a production that is rendered against the stability, se-
curity, and cosmopolitan mobility of American multicultural heteronorms.
As an anticosmopolitan formation—for despite its global dimensions, mo-
bility is prohibitively contained—un-homed detainee family networks oc-
cupy the space of perverse heterosexuality, poorly lived and unworthy of
state protection. (Mainstream immigration lawyers have noted with some
interest that Muslim women are also taking this opportunity to escape
violent domestic relations and situations. It is also the case, however, that
women speaking on behalf of their disappeared husbands, sons, fathers,
and brothers, have become highly competent organizers within antideten-
tion activism.)Ω∏ The hurdles blocking the way to heteronormativity are an
important overture to the racialized di√erentiation between heteronor-
mativity and heterosexuality; the ascendancy of whiteness and the ascen-
dancy of heteronorms are biopolitical comrades.

It is perhaps both strategic and ironic that in the aclu’s and other activ-
ists’ literature, the plea for repatriation is enunciated through normative
heterosexual terms, reinscribing the western heterosexual family romance
even as the testimonials themselves attest to the complete disregard by U.S.
policy of the detainees’ family networks.Ωπ The pitch to reinstate the pos-
sibility of habilitation to American family and community heteronormativ-
ity is reflective of several tendencies. First, it reflects and responds to a
general liberal heteronormative nationalism that is unable to perceive or
account for multiple and alternative family and community formations.
Second, it speaks to the reliance on and compulsory reinforcement of nu-
clear heteronormativity in immigration law. Third, the repetition of this
heteronorm by activist organizations reconsolidates and naturalizes no-
tions of immigrant families and communities as singularly heterosexual,
and thus by extension, ontologically unconducive to homosexuality and
prone to homophobia. Fourth, it suggests that the antidetention movement
is implicitly heterosexual and perhaps reinforces heteronormativity. Fifth,
it foregrounds the overdetermined position of patriarchs and sidelines the
experiences of women who are detained or a≈liated with detainees.

The spatiotemporal implications of population production entail scram-
bled redistribution (akin to a tightening vise or a round of musical chairs) of
job and residential stability and security; access to social services, immigra-
tion, asylum, unemployment, and welfare benefits; work, student, or visitor
visas; the truncation of diasporic settlement, reproduction, and financial
networks such as legitimate Muslim charities; and constraints on bodily

intimate control, infinite detention 149

safety and ease of mobility and movement. Immigrants and other people of
color are subjected to scrutiny along a continuum of activities: consump-
tion patterns; religious a≈liations; financial transactions;Ω∫ Internet
and telephone communications; travel itineraries; infiltration and raiding
of mosques and other religious and community sites and institutions;
raiding of o≈ces and private homes; the probing of household, religious,
and business waste; mandatory registration, secret incarcerations, closed
deportation hearings; vandalizing of mosques and gurdwaras, which in-
clude defecating, urinating on property, arson; the censoring of academic
freedom and the denial of visa after visa to certain postcolonial academics
and artists; and, as contiguous and complicitous with state racism, hate
crimes targeting women in hijab and turbaned men (assaults tacitly sanc-
tioned by the state and the citizenry that must be read for their revulsion
toward nonnormative gender and sexual identities in addition to racial
monstrosity).

The ‘‘militarization of urban space’’ is accomplished largely through
clamping down on the routine circuits of diasporic connectivity: air travel,
financial remittances to family back home, contributions to homeland
charities, political organizations and foundations, communication net-
works.ΩΩ It mandates a unilateral nationalism (especially in the case of
Pakistan, and excepting the case of India), squeezing and jeopardizing the
multinational sites and lines of flight that compose the crux of diasporic
subjectivity. The list is endless, and these quality of life issues are always
already under duress for immigrant populations. Sally Howell and Andrew
Shryock report that even in ‘‘the capital of Arab America,’’ Detroit—a city
dominated by multicultural motifs of inclusion and dubbed an ‘‘immigrant
success story,’’ remarkable for the success of its Arab entrepreneurs—‘‘the
privilege of transnational identification, that is, the ability to sustain politi-
cal and economic ties to sites of belonging and social reproduction that are
not American and are not fully subject to U.S. sovereignty—has been . . . the
first casualty of the War on Terror.’’∞≠≠ Basic ‘‘quotidian transactions’’—
sending cash wedding gifts to Iran, for example—become suspect, while
business practices are monitored to ‘‘reward and punish Arab entrepre-
neurs and the diasporas they support,’’ in other words, to allow those cir-
cuits that connect the U.S. to regimes it supports, while prohibiting others,
impelling, to borrow from Mahmood Mamdani, a ‘‘Good Muslim, Bad
Muslim’’ scenario.∞≠∞

The ins Special Registration Program launched in June 2002, also known
as the National Security Entry-Exit Registration System (nseers), required

150 chapter 3

mandatory registration of males 14 and older from twenty-four predomi-
nantly Muslim countries (as well as North Korea).∞≠≤ The aclu claims
that mandatory registration propelled the mass exodus of Brooklyn’s
Pakistani population. ‘‘Little Pakistan,’’ in the Midwood section of Brook-
lyn, which once housed ‘‘at least 100,000 Pakistanis,’’ is now haunted by a
quiet main drag, Coney Island Avenue, and the deportation or preemptive
flight of anywhere from 15,000 to 45,000 dwellers.∞≠≥ (Some estimate that
Pakistanis make up at least 40 percent of the detainee population; the
Pakistani Embassy in Washington reported that 15,000 Pakistanis had left
for Canada, Europe, and Pakistan by June 2003).∞≠∂ At least thirty businesses
went belly-up in the three years between September 11 and the date of this
report, and those that remain su√er from a 30 to 40 percent decline in
patronage.∞≠∑ In Jackson Heights, a section of Queens known for its diverse
migrant populations as well as the visible predominance of South Asian
dhabhas, theaters, tailors, clothing stores, and restaurants, men were ‘‘dis-
appeared’’ by the state. Martin Manalansan reports that, ironically, the
containment of Middle Eastern and South Asian terrorist bodies is comple-
mented by the proliferation of a vibrant gay scene, contradictory ‘‘disin-
tegrating and fear-laden landscapes and an emergent and vibrant gay night-
life’’ propelling cycles of disappearance and emergence. Noting that the
surveillance of street corners, loiterers, the homeless, and cruising spans
across rather than localizes through racial categorization, Manalansan
writes that ‘‘the reported evacuation of particular scenes and the alleged
disappearance of groups coincided with other discourses around Jackson
Heights as the new exotic gay mecca’’ characterizing long-term residential
queer of color communities via the lingo of risk, adventure, danger, and
consumption.∞≠∏

Sunaina Maira writes of Muslim communities in the greater Boston area,
‘‘There is . . . a heightened sense of fear and vulnerability . . . particularly
among working-class immigrants who cannot as easily a√ord legal counsel
if they are harassed or detained. . . . It would not be too dramatic to say that
many in these communities feel under siege.’’ She argues that another by-
product of the nseers program entails the manufacture of a population
living in the shadows, a ‘‘subliminal and precarious world of individuals
who cannot fully admit they exist.’’∞≠π The ephemera of control simulates
homologous a√ects and intensities as detention: fear, anxiety, discomfort,
disorientation, uncertainty, despair, anger, vertigo, nausea. (We can ponder
the bountiful palimpsest: policing activist events and activists themselves,
patrolling educational sectors and academic freedom of speech, the surge of

intimate control, infinite detention 151

video surveillance in public arenas.)∞≠∫ As Judith Butler wonders, ‘‘What
kind of public culture is being created when a certain ‘indefinite contain-
ment’ takes place outside the prison walls, on the subway, in the airports,
on the street, in the workplace?’’∞≠Ω But the metaphor of containment is not
quite right, for there is mass distribution of these ‘‘technologies of suspi-
cion’’;∞∞≠ hence the sliding between indefinite and infinite detention. Silence,
then, the silence of a discordant American citizenry, or the silence (relative
to the historical and the geographical) of U.S. antiwar protests, or the si-
lence of the academy, or the silence of people of color and immigrants,
undocumented or not: these silences not only point to political apathy,
defeatism, denial, or detachment, but also to the workings of control that
surpass the walls of detention. Another symptom of societal control is that
those who are not silent—global protests, alternative media, resistant
strands of politics—are rarely heard, seen, or responded to by the state, in
part because the apparatuses of control di√use the state as the regulatory
center of control.

The vacating of entire predominantly Muslim neighborhoods in Brook-
lyn, Queens, Detroit, Boston, and other cities suggests that the means of
control bleed far beyond the disciplinary apparatus of the prison. That is, the
a√ects of detention are mimicked in public spheres. Indeed, detention sites
themselves have become sites of activism and protest, along with antiwar
protests, and thus of expanded surveillance, while the administrative con-
trol tool of the ‘‘list’’ is an accomplice to forcible detention and deportation;
in actuality, the list brings much better results than direct policing. The
nseers program aggregates national, religious, ethnic, and racial identities
from subjects to populations; that is, the ‘‘Muslim population’’ or the ‘‘ter-
rorist look-alike’’ population is collected as a target (the targeting happening
through the collecting) of these regulations as are those who fall outside
these parameters or could perform as if outside these parameters.

Data Bodies

The security of biopolitics is precisely this challenge of managing a

network of bodies, data, and their interlinkages—travel advisories,

global health alerts, emergency-response protocols, selective quar-

antines, high-tech diagnostics, and the medical and economic asser-

tion of newer and better prescription drugs. The problem of security

for biopolitics is the problem of creating boundaries that are selec-

tively permeable.—Eugene Thacker, The Global Genome

152 chapter 3

Dismayingly, the tia [the Defense Department’s Total Information

Awareness] panel reverentially quotes Michel Foucault, one of the

biggest academic frauds of the late twentieth century, for the propo-

sition that ‘‘ ‘modern society increasingly functions like a super Pan-

opticon [prison watchtower] in which government constrains indi-

vidual behavior by the threat of surveillance.’’ One should hope that

this is the first and last time that a Defense Department advisory

board has invoked Foucault, since this French poseur, who presented

Western culture as one big plot to suppress dissent, di√erence, and

minority rights, has less than nothing to contribute to the national

defense. Like Foucault, who never troubled himself with evidence,

the Washington wise men o√er no backup for their claim that gov-

ernment increasingly ‘‘constrains individual behavior by the threat

of surveillance.’’—Heather MacDonald ‘‘What We Don’t Know Can

Hurt Us’’

The ‘‘technological sublime’’ refers to the totalizing, overarching, and in-
flated power falsely accorded to surveillance, hyperbole that conveniently
forgets that interactions between user and interface are often consensual,
that security and information systems often fail in their objectives, and that
control does not always espouse or shape value systems.∞∞∞ I turn now to a
preliminary sketch of surveillance technologies to construct a perfunctory
understanding of intimacy and security within control societies. I am not
interested in appraising the relative intrusiveness or privacy-hindering ef-
fects of surveillance. More significant is that the perception of an all-
encompassing, impenetrable, and infallible surveillance structure a√ec-
tively breeds fear, terror, and insecurity.

The private within rights discourses is overwhelmingly a ‘‘flat discourse. It
largely ignores the vertical dimension and tends to look across rather than to
cut through the landscape.’’∞∞≤ Eyal Weizman, through what he terms ‘‘the
politics of verticality,’’ details the spatial reconceptualization of the shift
from two-dimensional space—an expanse of horizontal and vertical coordi-
nates, latitudinal and longitudinal positions, over here and over there, inside
and out—to a three-dimensional space of volume, depth, and verticality.∞∞≥

Addressing the flatness of mapping and its inaccuracy or inadequacy, the
politics of verticality oscillates from representational space to informational
space, from epistemological comprehensions of space to ontological pres-
ences and experiences. The variances between ‘‘looking across’’ and ‘‘cutting
through’’ drive transformations in corporeal phenomena of space, territory,

f i g u r e 1 3 a . Karthik Pandian,
SubText, 2005. Installation, L
train, New York City subway.
Reprinted with the artist’s
permission.

f i g u r e 1 3 b . Karthik Pandian,
SubText, 2005. Vinyl sticker
(one of three hundred stickers
printed). The sticker is a
translation of the Metropolitan
Transit Authority’s ‘‘If you see
something, say something’’
surveillance campaign into
Arabic. Reprinted with the
artist’s permission.

154 chapter 3

and occupation. Weizman’s point is that the penetrative force of surveil-
lance is also vertical rather than only lateral, unaligned and punctuated by
‘‘kissing points’’ (a pleasant misnomer, lending a sweetness to it all) and
other momentary contacts rather than invasion or gentrification. The poli-
tics of verticality transgresses a notion of panoptic surveillance enabled
through the expanse of looking from above and beyond, able to witness the
visibly aberrant body in question within the prescribed sites of deviance
(for queers, especially gay men, this has conventionally meant cruising
zones and gay neighborhoods) to thinking about networks of contact and
control, of circuits that cut through.∞∞∂

Networks of surveillance in this three-dimensional, vertical setup are not
removed, abstract, or cohered, but viciously intimate: unlike the apartheid
of separation, these ‘‘new and intricate frontiers’’ invented for domination
demand intimacy, not just penetration but interpenetration, matrices of
scalar layers that are discontinuous yet transversal.∞∞∑ They are discontinu-
ous in that intimate proximities are orchestrated to produce the ephemera
of nonconnection, of not-touching—not through a vacuum of distance or of
severing or separation, but in the proactive, provocative swerve away from
contact, the refusal of tactile knowing; the discontinuity is a deliberate
rupturing, not simply a missing or a missed connection, but an intimate,
brutal, almost-but-no kind of taunting. Intimacy in biopolitical terms is not
bound to protection in the private or exposure in public. It mediates rela-
tions between transparency and opacity, waves of proximity, observation
and invisibility, gazes, traces and profiles, electric and erotic charges, pass-
ing by and bypassing, tightness, looseness, comfort, orderliness and chaos,
order and disarray, rubbing and brushing against. Control networks are
systems of unleashed circuitry, exuberant, fertile, that taunt the boundaries
of inside and outside and, more important, beginning and end.

Legislation after September 11, 2001, exacerbated an already occurring
blurring of the dissimilarities between law enforcement and intelligence.
The former is a reactive activity, the purpose of which is ‘‘to capture and
prosecute criminals.’’ Intelligence, on the other hand, is proactive, ‘‘col-
lected for the prevention of, and warning about, national security threats,’’
allowing for the ‘‘government mining of third-party private transactional
data,’’ easing barriers in obtaining ‘‘warrants for electronic surveillance,’’
and permitting the ‘‘FBI to collect public information . . . and conduct
surveillance in public places absent to a link to suspected criminal ac-
tivity.’’∞∞∏ What we also see is a profound sway in the tenor of temporality:
the realignment from reactive to preemptive is a conversion from past-

intimate control, infinite detention 155

tense subject formation to future-tense subject anticipation, from the re-
habilitative subject whose violated rights can be redressed through social
representation and legal recognition, to regenerative populations who are
culled through anticipation.

Felix Stalder observes, ‘‘Our bodies are being shadowed by an increas-
ingly comprehensive ‘data body.’ However, this shadow body does more
than follow us. It does also precede us,’’ lurking as an ‘‘informational dop-
pelganger.’’∞∞π Systems such as the Department of Defense’s Total Informa-
tion Awareness enable mining ‘‘transactional data’’ to locate ‘‘patterns of
terrorist activity.’’∞∞∫ Creating ratings of mobility risk naturally favors ‘‘ ‘low
risk’ frequent travelers’’ through ‘‘smart border’’ agreements. Such pacts
include the Secure Electronic Network for Travelers’ Rapid Inspection sys-
tem (at the U.S.-Mexico border south of San Diego); the Free and Secure
Trade program (easing truck congestion at border points for human as well
as nonhuman entities); Nexus (at the U.S.-Canada border, as well as, in the
future, the Ottawa and Montreal international airports); and the Immigra-
tion and Naturalization Service Passenger Accelerated Service System (in six
U.S. airports, including Los Angeles International). A ‘‘trusted travelers’’
database allows selected individuals to bypass regular security lines.∞∞Ω The
Transportation Security Agency’s Computer Assisted Passenger Prescreen-
ing System II project is designed to ‘‘profile prospective airline passengers
using commercial databases.’’∞≤≠ Identity recognition technologies involve
biometric facial and iris recognition; hand geometry recognition; ‘‘elec-
tronic body scanner[s] that sees through clothing’’; and the Human Identi-
fication at a Distance system that ‘‘identifies an individual’s unique walking
style and gestures.’’∞≤∞ A ‘‘virtual borders’’ program commissioned by the
government and developed by Accenture aims to standardize the use of
biometric data not only at U.S. ports of entry but prior to departure, at the
point of origination. Visa applicants will be screened through fingerprinting
and again upon departure from the origin country to the United States, the
goal being to make ‘‘technology and information systems the first line of
defense, and allow U.S. border inspectors to become the last line of defense.’’
A description of the program is as follows: ‘‘Virtual borders of the United
States would extend to the point of origination for visitors. The bulk of the
security checks will be performed at the time of application for a visa to visit
the United States.’’∞≤≤

These ‘‘surveillant assemblages,’’ invested in witnessing the mobility of
human and nonhuman actors, as well as a√ectively undulating movement
itself, create the sameness of population through democratization of moni-

156 chapter 3

toring at the same time they enable and solidify hierarchies—in other
words, the circuit amid profiling and racial profiling.∞≤≥ Despite reports that
terrorist circles are recruiting non-Arabs and non–South Asians who can
pass and thus carry out attacks, racial profiling continues to be an impor-
tant security measure.∞≤∂ Yet unlike an older ‘‘masculinism as protection’’
model of surveillance, whereby ‘‘patriarchal logic . . . gives to protective
services a right to rule over those who count on their expertise at keeping
watch and apprehending,’’∞≤∑ in the move from the containment and nor-
mativization of the subject to the control of populations (here we must
perpetually drag ourselves from the subject as an object of inquiry, if only
for a moment), self-regulation becomes less an internalization of norms
and more about constant monitoring of oneself and others, watching, wait-
ing, listening, ordering, positioning, calculating.

One sees emerging through these practices not necessarily the crafting of
the individual subject cohered through acquiescence to or internalization of
norms but assemblages of ‘‘militarized bodies.’’ As John Armitage explains,
these comprise ‘‘an assortment of practices consisting of the conversion of
civilian bodies to military use and the inculcation into such bodies of mili-
tary principals.’’∞≤∏ Militarized bodies arise from both conventional nation-
state militaries and their supra- and subnational counterparts (militias,
paramilitary groups) and also through technologies that produce zones
where ‘‘the ‘redundant’ population . . . rubs shoulders with the ‘useful’ and
‘legitimate’ rest.’’∞≤π In the context of civilians who have no direct links with
conventionally defined military spaces, the force of mobilization takes on a
di√erent role. Going beyond meaning or interpretations of bodies in the
military, militarization is produced through flows of information and series
of activities, the everyday activities of civilians that participate in and con-
tribute to the military complex. These vectors of militarization that perme-
ate the everyday once again produce public spheres where many a√ects of
detention cells are mimicked. Thus, militarization is not only heightened
and intensified, not only expanded in expanse or range; in constellation
fashion, it is disseminated precisely and insidiously, from bodies to enter-
tainment to consumption. Militarized bodies are crafted through the dis-
semination and di√usion of control, rather than within concentrated and
isolated patches of discipline or via overt methods of force. These networks
of control are distributed and interactive, intent on mobilizing the popu-
lace: participation is therefore a patriotic mandate.

For exceptional militarized citizens, the sites of this di√usion are medi-

intimate control, infinite detention 157

ated through several figures of proper patriotic citizenship, all imbricated
in each other: the informant-citizen cum vigilant spy (tips, Amber Alert,
airline passengers demanding the removal of seemingly strange passengers,
training New York City apartment building supers to spot suspicious sub-
jects); the consumer-citizen (patriotic spending to boost the economy, self-
taught financial investing as an aesthetic of security, tracking Internet
usage, video and library book loans, financial transactions, and travel pat-
terns, marketing information that may also be used to assess risk, micro-
chips embedded in the body that act as identification and credit cards);∞≤∫

the simulated soldier (terrorist videogames, bombed-out dollhouses such
as Forward Command Post, Hollywood war movie blockbusters, antiterror-
ist training camps for civilians, the Minute Men on the Mexico-U.S. border
and other vigilantes); the compliant citizen (airport security measures, bio-
metric technologies such as face and eye recognition, video surveillance,
tracking devices in prescription drugs and Wal-Mart products); the pre-
pared citizen (the security mom, duct tape, radiation tablets, metal detec-
tors, bioterrorism defense kits, and other forms of emergency do-it-your-
self readiness); the physically fit citizen-soldier (exercise, hygienic and
dietary directives, bodybuilding cultures); the student-citizen (eligible for
graduate fellowships in science, technology, and languages from the U.S.
Department of Homeland Security); and the mentally prepared citizen-
soldier (the proposed New Freedom Initiative, which would administer a
standardized test for mental illness to all Americans, and the Bush admin-
istration’s ‘‘No Child Left Behind’’ policy).

While the militarization of civilian bodies is contingent upon discourses
of voluntary participation, corporeal containment presented in the guise of
attuned multiculturalism and self-regulating ‘‘freedom’’ links terrorist and
patriotic civilian bodies through the disbursement of technologies of mili-
tarization. Multicultural practices of detention mimic the intimate, senti-
mental, and subtle influences shaping the bodies that constitute the opposi-
tion to the terrorist: free patriot-citizen-soldiers, Armitage’s militarized
bodies. Coexisting with practices of torture, the crafting of corporeal a√ec-
tivities is a central tenet in the accommodation and recognition of cultural
di√erence. Forms of corporeal practice, more insidious and less overt than
torture, groom the detained body. The detainee defies the distinction be-
tween life and death, bringing biopolitics and necropolitics into crisis. The
detainee is not left to die, but mandated to live. It is crucial that he or she
remain alive to impart his or her knowledge of terrorist secrets to the

158 chapter 3

outsourced corporate counterterrorism interrogators. How is the detainee
not only left for dead, as it were, but also primed for life, primed to live
through his or her dying?

Incarcerated detainees at Guantánamo Bay undergo a full (intrusive)
medical examination (for some, purportedly the first ever), are assessed for
mental illness and depression, and gain an average of thirteen pounds within
the first three months of arriving.∞≤Ω They are given individual copies of the
Koran in Arabic and English (on which guards have been accused of urinat-
ing) and are able to pray five times a day next to arrows inscribed with the
number of kilometers of distance between Camp X-Ray and Mecca. These
bodies are not only being commanded to the restoration of the properly
visible. (The name of the detention site, Camp X-Ray, suggests in itself a
profound yearning for the transparency of these bodies, the capacity to see
through them and render them known, taciturn, disembodied.) It is the
reterritorialization of the body that must be performed through the ritual of
cutting and shaving hair.

As a regulatory mechanism of population, the ‘‘detainee’’—not legal or
illegal, but un-legal—is a machination of ceremonial scrutiny and sheer
domination,∞≥≠ disallowed from the rehabilitating forces pressed upon and
adopted by others. Butler argues that detainees are subjected to ‘‘reduction
. . . to animal status,’’ while José Esteban Muñoz wonders if they are ‘‘border
brujos. . . . haunting the public sphere.’’∞≥∞ Illegible as legal subjects, are
these bodies illegible as well through normative identity registers, not hu-
man nor animal, but un-human? That is to say, we could ask, are these
bodies queer? Do they have a race or a sex? How do we see, speak, interpret,
feel the matter of these bodies? Butler fleetingly poses a similar query: ‘‘To
what extent is there a racial and ethnic frame through which these im-
prisoned lives are viewed and judged such that they are deemed less than
human, or as having departed from the recognizable human commu-
nity?’’∞≥≤ Or does the un-human work in part through denying or demand-
ing the relinquishing of all identitarian markers? Are they illegible because
they are un-human or un-human because they are illegible?

We can surmise two possibilities: that the moment of un-legality a≈rms
the always already impossibility of the raced, sexed, gendered body; or that
these impossibilities, the un-gendered, un-raced, un-sexed, un-nationed
body, are the inaugural characteristics of the subject formation of homo
sacer. In either case, the particulars of human materiality that is otherwise
accorded as a right intrinsic to human intelligibility are disallowed. Identity
is foundational to the control of population through state racism and the

intimate control, infinite detention 159

division of bodies; simultaneously, identity markers are stripped as the
particulars—Afghani, Pakistani, Iraqi, Sunni, Shi’ite, Arab, Palestinian, Af-
rican, and so on—are subsumed in the designation ‘‘terrorist detainees.’’

Populations, Race, and Sex

There is an overriding of a representational politics of recognizing

individual subjects in terms of communities of belonging by a politi-

cal economy of biopolitical control where human life is being deter-

ritorialized into statistical populations that become the condition of

possibility for the distribution of chances for life and death, health

and morbidity, fertility and infertility, happiness and unhappiness,

freedom and imprisonment.—Patricia Clough, ‘‘Future Matters’’

The population is not only a political matter, but also a biological

matter—and today, a genetic matter.—Eugene Thacker, The Global

Genome

Patricia Clough describes this a√ective economy of information that aggre-
gates and disaggregates populations: ‘‘ratings profiles, preference listings,
risk statuses, that is, bodies of data and information (including human
bodies as data and information)’’ enabling ‘‘a never-ending modulation of
moods, capacities, a√ects, potentialities statistically assembled in genetic
codes, identification numbers.’’∞≥≥ As Foucault writes in ‘‘Society Must Be
Defended,’’ biopower, after the ‘‘anatomo-politics of the human body estab-
lished in the course of the eighteenth century,’’ is a ‘‘new technology of
power [that] is not exactly society . . . nor is it the individual-as-body. It is a
new body, a multiple body, a body with so many heads that, while they might
not be infinite in number, cannot necessarily be counted: biopolitics deals
with the population, with the population as political problem, as a problem
that is at once scientific and political, as a biological problem and as power’s
problem.’’ He cautions that this power ‘‘does not exclude disciplinary tech-
nology, but it does dovetail into it, integrate it, modify it to some extent, and
above all, use it by sort of infiltrating it, embedding itself in existing disci-
plinary techniques.’’∞≥∂ This notion of population leaves the work of delineat-
ing who is in and who is out to disciplinary techniques; immanent to
generating populations are mobile scales, layers, grades, and strata, ranked
and reranked in terms of biopolitical regenerative capacity: everyone is
accounted for and included, however minimally or brutally. In the biopoliti-
cal control of populations, no one is left out, though many are left behind.

160 chapter 3

As bodies with multiple heads, populations are of course not diametri-
cally opposed or ontologically discrete; they intersect, counteract, inter-
lock, and combine in places. Eugene Thacker writes that biopolitics both
‘‘universalizes and individualizes the population’’:

Biopolitics accounts for ‘‘each and every’’ element of the population, the individ-

ual and the group, and the groups within the group (the poor, the unemployed,

the resident alien, the chronically ill). In this gradated approach, populations can

exist in a variety of contexts (defined by territory, economic/class groupings,

ethnic groupings, gender-based divisions, or social factors)—all within a frame-

work analyzing the fluxes of biological activity characteristic of the population

. . . not just the individual subject, but a subject that can be defined in a variety of

ways, marking out definitional boundaries of each grouping. As individuated

subjects, some may form the homogenous core of a group, others may form its

boundaries, its limit cases. The method of biopolitics is thus informatics, but a

use of informatics in a way that reconfigures biology as an information resource.

In biopolitics, the body is a database, and informatics is the search engine.∞≥∑

In statistical terms, race and sex are experienced as a series of transactional
informational flows captured or happened upon at chance moments that
perceive and render bodies transparent or opaque, secure or insecure, risky
or at risk, risk-enabled or risk-disabled, the living or the living dead.

Terrorist bodies as a ‘‘statistical population’’ coagulate through an imag-
ined worldwide collectivity—the Muslim world—that perversely transcends
national boundaries and is metaphorized through viral networks of con-
tagion, infection, and the frustration generated by inaccessibility of sleeper
cells that need no contact to reproduce themselves: rampant, uncontainable,
spontaneous, and untraceable mimicry.∞≥∏ The body and its color—because
color and its contextual habitation and deployment still matter—both un-
dergird the progressive accumulation of this statistical population and at
times override it. The population ‘‘Muslim terrorists’’ comes to light not
only through the Orientalist metonymic linking of Muslim and terrorist
within the economy of meaning and representation. This population is
made up of those caught in the violent chaotic shuttling back and forth
between the statistical informational ontologies deemed ‘‘Muslim’’ and
those that begin to bleed into ‘‘terrorist.’’ We can say that this process of
informationally creating bodies goes far beyond forms of neo-Orientalizing
or racialization of religious a≈liation. ‘‘The Muslim,’’ summarily dismissed
from its place as one subject of multiculturalism, is an emergent, incipient
Race, the Muslim Race. The ascendancy (rising up, evolutionary domi-

intimate control, infinite detention 161

f i g u r e 1 4 . Karthik Pandian, Brown University, 2003. Nine Brown University–issued
identification cards, arrangement variable. Relying on the (accurate) assumption that
the card o≈ce would not be able to distinguish the South Asians before them from
the pictures they had on file, the artist had five South Asian males get id cards issued
in each others’ names. At the project’s completion, everyone who participated had
someone else’s picture on their id. Reprinted with the artist’s permission.

nance) of whiteness is complemented and supplemented by the manufac-
ture of Muslim as race.

Racialization has become a more di√use process, not only informed by
the biological body, what it looks like and what it can do, but also dis-
assembled into subhuman and human-as-information. The dance between
the profile that is racialized and the racial profile: a speedy (re)turn to
genetic engineering technologies (stem cell research, cloning, sex selection,
biological warfare, dna manipulation, plastic surgery), informative bits and
pieces encountered randomly or deliberately (the tapestry of the hand, the
patterning of the iris, the motions of one’s gait, the isolation of various
traits and mannerisms of the body to discern trusted from untrusted: any-
body can be untrustworthy until proven trustworthy, but not vice versa)
interacting with the numbers and facts that matter (visa status, place of
residence, country of origin, student activity, Social Security number, trav-
eling risk status, criminal record, consumption habits, and any evidence

162 chapter 3

of nonassimilative behavior). Data collection enables a mapping of race
through aggregates and disaggregates that, as Thacker demonstrates, ‘‘be-
comes bifurcated along genotypic (genetic code), phenotypic (visible char-
acteristics), and informatic (statistical) lines,’’ while sex is removed from its
associations to sex acts, sexuality, sexual orientation, and erotics and re-
signed to ‘‘genetic and informatic terms: blood, sex, data.’’∞≥π The profile
establishes the individual as imbricated in manifold populations (not com-
munity—the designation to a dehumanizing population instead of the com-
munalism of community is significant).

The deterritorialization of communities of belonging, those commu-
nities laboring under the identity signs of race, sexuality, gender, ethnicity,
and nationality to secure the status and recognition of the subject (and its
voice, history, community, intersectional coordinates), instead scrambles
statistical populations. The subject is divided up into subhuman particles of
knowledge that nevertheless exceed the boundaries of the body, yet it is also
multiply splayed through, across, and between intersecting and overlap-
ping populations, departing from intersectional identity paradigms insofar
as compartmentalization, or analyzing components whether separately or
together, is untenable. In this deterritorialization, epistemological empiri-
cisms of statistical population are misconstrued as ontological truths about
the subject and his or her culture, identity, reality. Again, a version of
culture trumps or disengages itself from the circuits of capital and the
political economy that produces it. Identity politics, both a symptom of and
a response to these networks of control, capitulates once again to chasing
the space of retribution for the subject. Control masks itself, or masks its
e√ects, within the endless drive to recoup the resistant subject. We must
instead advocate that resistance give way to delinquency.∞≥∫

Genealogical Grids

State, public, and personal worth of a family should be based on the

intimate recognition that occurs between two people, on the choice

to love and the love that circulates through this choice. No matter

that one of the major distinguishing features of modern intimacy is

an expectation of a blurring of choice and compulsion in the context

of love, of a dynamic among self-risk and self-elaboration, personal

transcendence, and the fall back onto the self. Indeed, love thema-

tizes and indicates the a√ective site where choice and compulsion

are blurred.—Elizabeth A. Povinelli, ‘‘Notes on Gridlock’’

intimate control, infinite detention 163

In Elizabeth Povinelli’s brilliant exposition on the gridlock of intimacy and
genealogy, she reminds us that ‘‘practices and relations that fall o√ the
genealogical grid’’ are deemed illegible by or incommensurate with state
o√erings of recognition.∞≥Ω As an elaboration of the interior self, intimacy
registers a√ective tendencies—intensity, turbulence, chemistry, attraction,
repulsion, sonic waves—betwixt and between human bodies, thus ordering
and fixing these bodies along the genealogical grid. As a legitimating tech-
nology, intimacy goes beyond establishing heteronormativity; it is the basis
on which the self is judged to have value, merit, substance. Miranda Joseph
notes that the turn to intimacy produced by the ‘‘shift of production from
domestic to public spheres’’ endowed the family with the ‘‘compensatory
role as the site of reprieve from public work.’’∞∂≠ What the fantasy of inti-
macy most forcefully a√ords and reflects is the capacity to disengage from
the specific capitalist relations and political conditions that make the liberal
notion of intimacy imaginable in the first place. Further, intimate love as
love of or between persons is extended to love of country,∞∂∞ making the
continuity between the domestinormative and the proper emotional orien-
tation of the American citizenry quite clear. For Orientalized Muslim
bodies, love is superseded by social structure—business, clan, tribe, totem,
kinship —that lend themselves to polygamy, sex segregation, arranged mar-
riage, marriage within (royal) families, and male-male sex stemming from
the lack of intimate contact with women. That is to say, noble love is not
operant, and thus intimacy is absent. This might be the only judgment
where the Orient is accorded the space of the rational, but one that is
deficient of soul, in contrast to the passionate compulsions of the west. But
it is consistent with the valorization of liberal individualism, borne by an
evolved subject, in contrast to the group mentality of those who are seen to
cede all decision making to the collective.

Queer theory, Povinelli notes, makes one break between intimacy and
genealogy visible; she cites the work of Michael Warner on ‘‘stranger inti-
macy,’’ Candace Vogler on ‘‘depersonalized intimacy,’’ and Lauren Berlant
on ‘‘critical utopian intimacy’’ (we can also add Berlant’s ‘‘intimate public
sphere,’’ where contentious public politics are sublimated into the pri-
vate).∞∂≤ These accounts usefully unhook intimacy from the family, and
from the centrality of sexuality to the family, challenging the boundaries of
legitimate and illegitimate intimacy, diversifying and to some extent de-
mocratizing modalities of intimacy. Nevertheless, the focal point of sex and
of corporeal experiences of sexuality and sensuality remains.

While these theorists vastly expand the purview of legitimate intimacy,

164 chapter 3

deconstructing and interrogating the terms on which intimacy accords legi-
bility to who touches or should not touch whom, the terrain of intimacy is
reworked only insofar as new actors are accorded the right to it, not in
terms of what intimacy actually is and how it is. Thinking about intimacy as
a technology of legibility must go beyond Oedipalization, beyond sexually
interactive bodies of subjects to the militarization of bodies and the multi-
ple bodies of the population that Foucault speaks of. What of intimacy with
machines, for example: intimacy with the gaze of the nonorganic machinic
assemblages of technology such as biometric surveillance scanners? (What
is reality television if not constant intimate relating with omnipotent sur-
veillance equipment?) Or even intimacies with other species (recall Donna
Haraway and her doggies),∞∂≥ surfaces, spirits, and other ethereal beings and
preternatural presences beyond this world.

In reorienting our attention from public-private paradigms to the inti-
mate, it seems almost ludicrous to inquire about the sector of the intimate
for the suspected terrorist, the detainee, the exiled immigrant. Intimacy in
its liberal fantasy form is historically the province of heteronormativity and
now, as I have argued, homonormativity. Thus, heteronormativity and
homonormativity are spatiotemporal sites that are bolstered, doubly so,
through Lawrence-Garner and infinite detention. The Lawrence-Garner rul-
ing’s fictional private turf of American queer sex (Vice President Dick Che-
ney’s daughter, Mary Cheney, and former New Jersey governor Jim ‘‘I am a
gay American!’’ McGreevy can retreat with nobility to the protection of
their private liberty) exists only in and through vast contradistinction to the
completely infiltrated, no-longer-and-perhaps-never-was private confines
of the accused immigrant-terrorist (among, let us not forget, other disen-
franchised figures).∞∂∂

Therefore, when mapping the budding regimes of heightened regulation
of (homo)sexuality that Hunter avows, intimacy is not an object to be had
or to be accorded or denied. Intimacy is a crucial part of an a√ective econ-
omy within surveillance systems that provoke, subsume, and muΔe feel-
ings and emotions but also sensations, hallucinations, palpitations, yearn-
ings of security and insecurity. Further, the intimacy of the private radiates
beyond an encircled physical site of disciplinary power to a form of cultural
capital, a commodity circulating within power networks of control.

In control societies, surveillance imprints its presence far beyond an
egregious intrusion of privacy or intimacy, as has been theorized in the case
of panoptic disciplinary sites. To imply that only the privacy and intimacy
of the bodies are violated through such intimate bodily practices of sur-

intimate control, infinite detention 165

veillance belies a liberal fantasy about bodily integrity, a projection of
wholeness that many are not accorded, a privileged marker of liberal sub-
jecthood as well as a marker of privileged liberal subjecthood. Experiences
of intimacy are qualitatively altering due to the regularization of monitor-
ing that Foucault speaks of. One could even argue that there is no inside of
intimacy to violate, penetrate, or disturb from the outside, no depth that is
safeguarded. The phantasmatic construction of this inside, this depth, or
safeguarded interior intimacy is the prescriptive work of biopolitical con-
trol. That is not to say that surveillance is not violating, penetrating, dis-
turbing, but instead that the perception of intrusion is diluted rather than
concentrated, di√use rather than focalized, multiple rather than singular.
Gesturing to a biopolitical control view of contact, proximity, transparency,
and corporeality entails a partial disengagement from the primacy of the
self-other relay of subject formation to the regularization of quotidian a√ec-
tive modes of be/longing and recognition, tactility that congeals popula-
tions and distributes moments, brushings, looks, stares, and touches.

It would appear that I have traveled far afield from the Lawrence-Garner
case with which I began this chapter. I believe this is symptomatic of an
analysis that reveals connectivity in places where it is generally assumed
none exists. In summary, and in an attempt to connect the dots of the road I
have just traversed, Lawrence-Garner conveys most insistently that, in the
context of the war on terror, in the deconstruction of analogic frames of race
and sexuality, citizenship remains a critical yet undertheorized facet of
sexual regulation in the United States. As regulation shifts objects instead of
decreasing its reach or e√ects, the policing of sexuality will be displaced onto
or fortified through a range of other surveillance mechanisms; the praxes
associated with torture, infinite detention, and deportation are prime exam-
ples. Muslim (male) subjects are not only unable to perform or inhabit
heterosexuality properly; they are also deemed unfit for an upright (na-
tional) homosexuality. As such, the Lawrence-Garner ruling can be thought of
as a subsidiary tool in the quest of the ascendancy of whiteness. By regulariz-
ing queerness, it patrols the boundaries between queer subjects who are
invited into life and queer populations who come into being through their
perverse sexual-racial attributes and histories.

4.

‘‘the turban is not a hat’’:

queer diaspora and practices of profiling

‘‘The turban is not a hat’’ became the slogan for an educational Sikh cru-
sade, a central organizing refrain for numerous national Sikh advocacy
groups soon after September 11, 2001, who were reckoning with a surge of
reported assaults on turbaned men mistaken for Muslim terrorists.∞ The
first victim of these hate-crime murders was in fact a turbaned Sikh, 52-
year-old Balbir Singh Sodhi, who was shot five times in the back at a gas
station in Mesa, Arizona, on September 15, 2001.≤ His killer, Francisco Silva
Roque, proclaimed, ‘‘I’m an American. Arrest me and let those terrorists
run wild.’’≥ Sodhi subsequently became the poster child for a wronged Sikh
American citizenry, the symbolic and material evidence of the fact that
Sikhs were indeed most certainly not Muslims. At this time I was involved
with e√orts at the Garden State Sikh Association (gssa; a temple commu-
nity in New Jersey that I have been a member of throughout my childhood
and some of my adult life) to protect its membership, especially turbaned
men facing various turban clawing and grabbing incidents, many of them
working at gas stations and in bodegas.∂ Our gurdwara community, as with
many across the United States and in Britain and France, went to exacting
pains to enact a performance of allegiance to the nation, one bolstered by
the display of heteronormative model minority ideals.

Along with the typical assimilative but self-preservationist tactics—
candlelight vigils, flags covering the temple, red-white-and-blue turbans,
and patriotic statements aligning themselves with the American citizenry
as victims—public relations firms were hired to manage the damage control
and ‘‘deal with this misunderstanding among the American public,’’ while
an endless stream of lawyers went to Washington to meet with senators and
other public o≈cials to expound upon Sikh commitment to American civic
life.∑ The cry of ‘‘mistaken identity’’ thus became central to Sikh lobbying
e√orts. Organizations such as the Sikh Mediawatch and Resource Task
Force (smart; a Sikh American civil rights advocacy group) have released
statements, talking points, and photos explaining the di√erences between

‘‘the turban is not a hat’’ 167

‘‘those’’ turbans and Sikh turbans.∏ (The attacks themselves were becoming
increasingly bizarre in their execution. Often the turban itself was the
object of the assault, and the unraveling of hair signified a humiliating
and intimate submission, hinting at homosocial undertones.)π Sikh com-
munities were flooded with missives on how to navigate airport security
and promote interfaith exchange, and also released many documents.∫

One such document is ‘‘The Turban Is Not a Hat,’’ which instructed Sikhs
dealing with airport security to insist that their turbans, if it was required
that they be checked for weapons, be scanned with a sensor wand rather
than being removed and sent through x-ray machines or forcibly un-
wrapped, both prevailing practices at the time. In hopes of avoiding inspec-
tion altogether, smart directed Sikhs to claim that the turban could not
be removed without its unraveling: ‘‘The turban is not a hat. It is a manda-
tory symbol of the Sikh religion. I cannot simply remove it; it must be
unwrapped.’’Ω The widespread campaigns undertaken by liberal Sikh ad-
vocacy groups to educate ‘‘ignorant Americans’’ about Sikhs also responded
to a series of o√ensive videogames (like Hitman 2) and cartoon strips
(Carol Lay’s ‘‘A Field Guide to Turbans’’ and ‘‘Randy bin Laden’’), as well as
demands that the turban be removed for driver’s license and work-related
photos and other administrative jobs and work-related procedures. Largely
disregarding that there is a wide variation of turban styles, colors, material,
sizes, and even uses between Sikhs from varying diasporic locations, class
backgrounds, and even genders—for Sikh women may also don turbans,
however rare—these e√orts were driven by a desire to inhabit a proper Sikh
American heteromasculinity, one at significant remove from the perverse
sexualities ascribed to terrorist bodies.∞≠ Further, the hypothesis of
mistaken identity as the main causal factor for post-9/11 hate crimes,
along with the liberal push to educate an unknowing citizenry, relies on
multiple premises: that the viewer (assumed to be white despite the pro-
liferation of these attacks by people of color) is open to and willing to
discern the visual di√erences between Sikh turbans and Muslim turbans;
that the ideals of multiculturalism as promulgated by liberal education
acknowledge that di√erences within di√erence matter; that violent back-
lash toward Sikhs is a displacement of hostility from the rightful object, the
‘‘real’’ Muslims. Thus these political tactics encouraged amnesia of the
turban assaults that stretch back to the late 1800s, when the ‘‘tide of the
turbans’’ came forth to the northwestern United States, and more recent
spates such as that following the 1984 assassination of Indira Gandhi.∞∞ At
the limit here, then, is the acknowledgment of the perverse masculinities

168 chapter 4

f i g u r e 1 5 . Illustration from the
Bellingham Morning Reveille, 1909. Image
text reads as follows: ‘‘This is the type
of man driven from this city as the
result of last night’s demonstration by
a mob of 500 men and boys.’’ Courtesy
of the Center for Pacific Northwest
Studies, Western Washington
University and The Bellingham Herald.

encrypted into Sikh bodies, specifically through the rescripting of these
masculinities via an enactment of anti-Muslim sentiment. The disavowal of
the perverse queernesses attached to Muslim terrorist bodies thus func-
tions as a rite of initiation and assimilation into U.S. heteronormative
citizenship.

Concurrently, I was also part of a group of activists loosely working
together, many of whom were part of the South Asian Lesbian and Gay
Association based in New York City. In the months following September 11,
2001, salga members across the tristate area reported numerous sexual,
verbal, and physical assaults on queer South Asians who were mugged,
beaten, and molested. We were struggling to articulate a relationship be-
tween queer bashing and what were narrowly defined as racist hate crimes,
a connection that was being patently ignored by mainstream queer anti-
violence organizations, such as the New York Anti-Violence Project, and
only preliminarily approached by many Arab American, South Asian, and
Muslim groups, some of which were admirably attempting to tackle issues
about sexuality for the very first time. It certainly appeared to be the case
that our queer South Asian communities were doubly vulnerable to these

‘‘the turban is not a hat’’ 169

attacks, especially those more conspicuously marked by visible traits asso-
ciated with gender nonnormativity, working-class and working-poor back-
grounds, and immigrant bodies and speech. Some of those assaulted en-
countered very specific references to faggotry or other homophobic slurs.
But by and large it was more obvious that the invocation of the word
‘‘terrorist’’ in these crimes always already betrayed an implicitly installed
prerequisite of perverse sexuality, queerness, and gender nonnormativity
beyond the pale of proper citizenship sexuality, both heteronormative and
homonormative. We labored to produce materials and resources for the
queer South Asian community that specifically addressed racist and homo-
phobic crimes, recognizing that the queer perversity of terrorist bodies was
being both read from their bodies as well as endowed upon their bodies; that
is, queerness was both an identificatory modality producing individual
bodies and a generalized rubric applied to populations. The interstices
between the brown queer subject who is hailed as a terrorist and the terror-
ist who is always already pathologically queer surfaced as a complex activist
scotoma that challenged the bounds of our work (a limitation that has
everything to do with an understanding of queerness that is unable to
address its often subterranean proclivities toward sexualities that are ada-
mantly secular). Ironically, South Asian queer diasporic subjects were and
continue to be under even greater duress to produce themselves as excep-
tional American subjects, not necessarily as heteronormative but as homo-
normative, even as the queernesses of these very bodies are simultaneously
used to pathologize populations configured as terrorist. In response, a dou-
ble movement has been enabled: an invitation into queer and homonorma-
tive folds of American patriotism to participate in and reproduce narratives
of U.S. queer exceptionalism in contradistinction to perverse (Orientalist)
and repressed (neo-Orientalist human rights discourse) sexualities of the
East; or an investment in foregrounding and reclaiming the sexual perver-
sities of the brown terrorist implicit in the queering of terrorist popula-
tions. In this latter move, however, there seemed to be a figure, or should I
say an object, at the limit of this strategy: the turban, and the body that it
sits upon. Its historical attachments to hypermasculinity, perverse hetero-
sexuality (and at times pedophilia and homosexuality), and warrior mili-
tancy rendered these turbaned bodies neither within the bounds of respect-
able queer subjecthood nor worthy of a queer intervention that would stage
a reclamation of sexual-racial perversity, suggesting that it is a body almost
too perverse to be read as queer, a problematic that is specific to certain
diasporic contexts and not generalizable to South Asia itself. As contagions

170 chapter 4

that trouble the exceptionalisms of queer South Asian diasporas, male tur-
baned Sikh bodies are read as patriarchal by queer diasporic logics because
they challenge the limits of queer diasporic identity that balks at the non-
normativity of turbaned bodies (even as it avows the pathological and
sexual-racial renderings of terrorist bodies). Many queer South Asians in
New York during fall 2001 were working with South Asian community-
based organizations, such as Desis Rising Up and Moving, the Asian Ameri-
can Legal Defense and Education Fund, Manavi (a help line for South Asian
women), and the New York Taxi Workers Alliance. However, despite the
best e√orts of South Asian queer organizers and gurdwara community
leaders, the two activist initiatives I have just sketched—even in light of the
obvious commonalities of circumstance and concerns about racial profil-
ing, surveillance, and security —did not and dare not converge.

On the one hand, a queer diasporic subject may contest the limits of the
liberated subject of Lawrence-Garner, produced through privileges of class,
whiteness, and gender normativity; on the other, this subject may be unable
to respond to the turbaned Sikh victim and the related figure of the Muslim
terrorist, both of whom are seen as conservatively heteronormative and
antiqueer, yet in the perverse sexualities ascribed to them are almost too
queer to rehabilitate. But where they converge is crucial: these subjects of
resistance, to one degree or another, fail. Further, to a greater or lesser extent,
both queer diasporic and gssa’s responses rely on the specular as the con-
duit for the transfer of correct information, the former through recourse to a
queer visibility that forecloses the turbaned body as an object worthy of a
queer intervention, and the latter through the privileging of ‘‘seeing’’ as a
naturalized activity that can be easily disrupted in order to redress misrecog-
nition and rearrange configurations of gender, sexuality, and race.

Queer Diasporas

Brian Keith Axel, in his ground-clearing essay, ‘‘The Diasporic Imaginary,’’
poses two radical modifications to the study of diaspora as it has developed
in anthropology, cultural studies, and interdisciplinary forums. Referencing
his study of Sikh diasporas, he argues first that ‘‘rather than conceiving of
the homeland as something that creates the diaspora, it may be more pro-
ductive to consider the diaspora as something that creates the homeland.’’
Axel is gesturing beyond the material locational pragmatics of the myth of
return, the economic and symbolic importance of the nonresident Indian
(nri), Khalistan, and Hindutva nationalist movements funded by diasporic

‘‘the turban is not a hat’’ 171

money, or the modalities of homeland that are recreated in the diaspora.
The homeland, he proposes, ‘‘must be understood as an a√ective and tem-
poral process rather than a place.’’ But if not the fact of place, what impels a
diasporic sensibility or collectivity? The ‘‘temporalizing and a√ective as-
pect of subjectification’’ involved in the creation of the homeland pulls ‘‘the
homeland into relation with other kinds of images and processes . . . dif-
ferent bodies or corporeal images and historical formations of sexuality,
gender and violence.’’∞≤

Axel’s formulation can be productively reworked to further query the
habitus of nation and its geographic coordinates. The paradigm of queer
diaspora retools the notion of diaspora to account for connectivity beyond
or di√erent from sharing a common ancestral homeland.∞≥ That is, to shift
away from origin for a moment allows other forms of diasporic a≈liative
and cathartic entities—for Axel, primarily that of bodies—to show their
a≈liative powers. This is especially critical given that for Sikhs, ‘‘the home-
land’’ (Khalistan) is a perpetual fantasy and not a current political fact; thus
an experience of temporality is already commanded to futurity rather than
only organized through tradition, a common past, an origin. Furthermore,
an unsettling of the site of origin (i.e., nation) as one of the two binding
terms of diaspora de facto wrenches ancestral progression out of the auto-
matic purview of diaspora, allowing for queer narratives of kinship, belong-
ing, and home. While Axel is primarily interested in images of the tortured
Sikh male body, I would argue that a focus on a√ect reveals how actual
bodies can be in multiple places and temporalities simultaneously, not
(only) tethered through nostalgia or memory but folded and braided into
intensifications. The sensation of place is thus one of manifold intensities
cathected through distance. To extend Axel’s formulation, the homeland is
not represented only as a demographic, a geographical place, nor primarily
through history, memory, or even trauma, but is cohered through sensa-
tion, vibrations, echoes, speed, feedback loops, recursive folds and feelings.
Axel argues that the homeland is a spatial rather than a locational or place-
based phenomenon, coalescing through corporealities, a√ectivities, and,
I would add, multiple and contingent temporalities, as much as it is mem-
ory of place, networks (of travel, communication, and informational ex-
change), the myth of the imminent return to origin, and the progressive
telos of origin to diaspora.

Queer diasporic theorizing has emphasized self-crafted kinship, erotic
and a√ectionate networks or lines of a≈liation, rather than filiation. David
Eng’s wonderfully generative writing on queer diaspora is instructive here:

172 chapter 4

Reconceptualizing diaspora not in conventional terms of ethnic dispersion, filia-

tion, and biological traceability, but rather in terms of queerness, a≈liation, and

social contingency[,] ‘‘queer diaspora’’ emerges as a concept providing new

methods of contesting traditional family and kinship structures—of reorganizing

national and transnational communities based not on origin, filiation, and ge-

netics but on destination, a≈liation, and the assumption of a common set of

social practices or political commitments.∞∂

Foregrounding queer diasporic a≈liations, bound through conscious adop-
tion of alternative networking, may cohere and centralize a prediscursive
agential queer subject proactively creating nonassimilatable diasporic cir-
cuits, rather than elucidate the ontological presences that constitute and are
constitutive of queer diasporas. Shifting focus to a√ect also unsettles a long-
standing preoccupation with queer diasporic representational practices.
We move from What does this body mean? to What and who does this
body a√ect? What does this body do? While the notion of contagion is
slightly overdetermined in relation to unwanted and aΔicted bodies, in this
case I am suggesting not that specific bodies be read as contagions, but that
all bodies can be thought of as contagious or mired in contagions: bodies
infecting other bodies with sensation, vibration, irregularity, chaos, lines of
flight that betray the expectation of loyalty, linearity, the demarcation of
who’s in and who’s not. Contagions are autonomous, unregulated, their
vicissitudes only peripherally anchored by knowable entities. They invoke
the language of infection and transmission, forcing us to ask, How does one
catch something whose trace is inchoate or barely discerned? Contagions
conduct the e√ects of touch, smell, taste, hearing, and sight—the five pri-
mary senses (from the vantage of western science)—into shivers, sweat,
blushes, heat, and pain, among many other sensations. Contagions thus
complicate even the most complex articulations of a≈liation; that is, con-
tagion returns the process of a≈liation to indeterminancy and contingency.
These oppositions that subtend Eng’s proposition—origin/destination, fil-
iation/a≈liation, genetics/sociopolitics—are thus defied by the unpredict-
ability of contagions, whose unregulated forces have no designated a priori
a≈nities nor opponents, coagulating instead through sympathies. Con-
tagions add an important factor in this equation, for they bypass the ques-
tion of what constitutes a viable a≈liation. This question returns us to the
opening activist scenario whereby Sikh gurdwara sectors and South Asian
queer diasporics are seen as incommensurate a≈nities or a≈liations.

It is this shift from origin to a√ectation, from South Asia as unifying

‘‘the turban is not a hat’’ 173

homeland to contagions—the assemblage of the monster-terrorist-fag, for
instance—that troubles queer diasporic exceptionalisms, but also impels
their exponential fortification and proliferation. South Asian queer di-
asporic communities in the United States (as well as Britain) are dispropor-
tionately impacted by the production of terrorist corporealities, navigating
the figures of the Muslim terrorist, the turbaned Sikh man so often mis-
taken for him, and the woman in hijab who must be rescued from them.
These generative figures, always already sexually pathological, speak to the
prolific fertilization and crosshatching of terrorist corporealities amid
South Asian queer diasporas. As such, South Asian queer diasporas must
contend not only with the stigmatization of their communities via these
perverse terrorist bodies, but also with the forms of queerness-as-excep-
tionalism that are often o√ered in response to this stigmatization. As a
regulatory construct, this queer exceptionalism may mimic forms of (U.S.)
model minority exceptionalism,∞∑ positing queerness as an exemplary or
liberatory site devoid of nationalist impulses, an exceptionalism that nar-
rates queerness as emulating the highest transgressive potential of diaspora.
But the tensions—and overlaps—between the now fetishized desi drag
queen or even the hijra (think of the British and Broadway stage perfor-
mances of Bombay Dreams) and the turbaned or otherwise Sikh- or Muslim-
identified terrorist invariably temper this exceptionalism.

Since September 11, 2001, for example, many activists and community
members from salga in New York have voiced sentiments similar to this
one, expressed by a Pakistani Muslim queer man: ‘‘My sexuality has taken a
back seat to my ethnicity.’’∞∏ This statement reveals some reentrenchment
of organizational relations away from mainstream queers, a recomposition
of the categories of race and nation, a rehashing of intersectionality as a
viable identity framework, and the di√erential impact of surveillance op-
tics. Furthermore, the war on terror demands a dual homonationalism, as
allegiances to the nation-state of India are unwittingly or often deliberately
rearticulated through allegiances to the United States. (This is reflective of
the recent rise of an India-U.S. power couple.)∞π Forms of regulatory queer-
ness that collude with and are rooted in the quest for queer diasporic
representational purchase, operating in tandem with the historical narra-
tive of South Asians as a model minority population in the United States,
must contend with the contagions of di√erently queer terrorist bodies. We
have again the attempted splitting o√ of the queer liberal subject—this time
surfacing as the exceptional queer diasporic model minority subject, regula-
tory insofar as it must disavow neighboring contagions of populations,

174 chapter 4

regulated insofar as it is both domesticated by and domesticating of spa-
tially and temporally constricted amenable national populations, in this
case, Indian and American—from attachments and associations to terrorist
bodies.∞∫ The shift we can mark, then, is that these queer diasporic subjects
are under duress, perhaps more so than any other population at this histor-
ical juncture, to naturalize or normativize their exceptional U.S.-ness or
Americanness, not through a heteronormative mandate but through homo-
normativity, at the exact moment that queerness is a modality of nominal-
ization that demarcates these very same bodies as terrorists.

As much queer diasporic theorizing seeks to enact the elaboration of a
transgressive agential queer diasporic subject, I would like to o√er an inter-
pretation of a√ect that does not demand that the (agential) queer (di-
asporic?) subject be read in line with a√ective or emotional resonance, nor
that the queer subject be produced through these resonances. I am not
interested in reading the turbaned body as a queer body or queering the
turbaned body. As a figure that deeply troubles the nation’s security, the
turbaned body can be most fruitfully rearticulated, not solely as a body
encased in tradition and backwardness, attempting to endow itself with
modernity, nor as a dissident queer body, but as an assemblage, a move I
make to both expand the expectations and assumptions of queer reading
practices (descriptive and prescriptive) and to unsettle the long-standing
theorizations of heteronormative frames of reference for the nation and the
female body as the primary or sole bearer of cultural honor and respect. My
aim is to rethink turbaned terrorist bodies and terrorist populations in
relation to and beyond the ocular, that is, as a√ective and a√ected entities
that create fear but also feel the fear they create, an assemblage of contagions
(again, this is distinct from the perverse body as contagious), sutured not
through identity or identification but through the concatenation of disloyal
and irreverent lines of flight—partial, transient, momentary, and magical.
(In this sense I am departing from the currently emerging convention of
queer theory on a√ect, or on queer a√ect, which I discuss in greater detail in
the conclusion.) This rereading of turbaned bodies o√ers a critical counter-
narrative to both queer subjects that regulate the terms of queerness (in this
case, hinting at the foreclosure of a queer diasporic turbaned Sikh, male or
female, a subject that is distinct from the queernesses that have often been
attributed to Sikh masculinities) and the pathological queernesses endowed
upon terrorist populations that Sikh gurdwara communities seek to evade.

Crucially linked to this, the purported coherence and cohesion of the
organic body is at stake here, as I suggest, first, that the intermixing of the

‘‘the turban is not a hat’’ 175

organic with the inorganic turban needs to be theorized across an organic/
inorganic divide, a machinic assemblage, and second, that informational
and surveillance technologies of control both produce the body-as-informa-
tion and also impact the organic body through an interface—again, organic
and machinic technologies that interface to points of mutual dissolution. My
reading thus elaborates the biopolitics of population that racializes and
sexualizes bodies not entirely through their visual and a√ective qualities (as
they are acquired historically and discursively) but rather through the data
they assemble, what are otherwise known as ‘‘data bodies,’’ bodies mate-
rialized through information and statistics. Here I pro√er some speculations
about the connections and divergences—the dance—between the profile and
the racial profile, keeping in tension with each other the ocular, the a√ective,
and the informational. What is the concept of race in profiling if we are not
to privilege the visible, the knowable, the epistemological? Is the informa-
tional body, the data body that precedes and follows us racial, or racist, and if
so, how is it articulated within profiling? This is of particular concern to me
in part because the notion of ‘‘surveillance assemblages’’ that is currently
emerging from the field of surveillance studies, while rightly deprivileging
the visual field in favor of a√ect and information, tends toward discounting
and dismissing the visual and its capacity to interpellate subjects. This
discounting is simply not politically viable given the shifts around forma-
tions of race and sex that are under way in response to a new visual category,
the ‘‘terrorist look-alike’’ or those who ‘‘look like terrorists.’’

Turbans Becoming Strange Attractors

The turban is accruing the marks of a terrorist masculinity. The turbaned
man—no longer merely the figure of a durable and misguided tradition, a
community and familial patriarch, a resistant antiassimilationist stance—
now inhabits the space and history of monstrosity, of that which can never
become civilized. The turban is not only imbued with the nationalist, reli-
gious, and cultural symbolics of the Other; it both reveals and hides the ter-
rorist, a constant sliding between that which can be disciplined and that which
must be outlawed. Despite the taxonomies of the turban, its specific regional
and locational genealogies, its placement in time and space, its singularity
and its multiplicity, the turban-as-monolith profoundly troubles and dis-
turbs American national imaginaries and their attendant notions of security.

The turban has faded in and out of U.S. historical consciousness.∞Ω In
1923, Bhagat Singh Thind, a turbaned Sikh man, petitioned the U.S. Su-

176 chapter 4

f i g u r e 1 6 . Bhagat Singh Thind, ca. 1918.
Reprinted with permission from David
Bhagat Thind.

preme Court to grant Indians citizenship status. Arguing that North Indians
have a Caucasian Aryan ancestry similar to white Americans’, Thind forced
the issue of racial exclusion in relation to citizenship, despite ultimately
losing his case. In the literatures of ethnic, South Asian, migration, and Asian
American studies, the Thind case is hailed as a landmark ruling about the
racial status of South Asians in the United States, but in the broad citational
span of the case, little commentary has been o√ered on the specific markings
of the (Sikh) bodies that were represented in this claim.≤≠ Nevertheless, the
presence of the turban confirms a priori the properly religious Sikh man
within essentializing Sikh historical scholarship. The language of the ruling
itself speaks of the importance of ‘‘resemblance’’ between ‘‘cultivated cit-
izens’’: ‘‘The term ‘race’ is one which, for the practical purposes of the
statute, must be applied to a group of living persons now possessing in
common the requisite characteristics, not to groups of persons who are
supposed to be or really are descended from some remote, common ances-
tor, but who, whether they both resemble him to a greater or less extent,
have, at any rate, ceased altogether to resemble one another. It may be true

‘‘the turban is not a hat’’ 177

f i g u r e 1 7 . Sikh men on the ss Minnesota. Photograph by Asahel Curtis, 1913.
Reprinted with permission from the Washington State Historical Society.

that the blond Scandinavian and the brown Hindu have a common ancestor
in the dim reaches of antiquity, but the average man knows perfectly well that
there are unmistakable and profound di√erences between them today’’
(emphasis mine).≤∞ By invoking the everyday experience of race over the
scientific and anthropological evidence presented by Thind, the decision
confirms the anxiety regarding dominant imagery of brown turbaned ‘‘Hin-
doo’’ laborers at that time.≤≤ The ruling is thus symptomatic not only of the
demand for phenotypical resemblance, but also for resonance of visceral
properties of the body. It is not only that the blond Scandinavian cannot see
himself in the brown Hindu, and vice versa. Rather, the bodies inhabit di√er-
ent tactile and a√ective economies, insofar as touch, texture, sensation, and
turban-as-appendage render the impossibility of resonance, of appearing to
feel the same. There is a refusal to allow the simultaneous inhabiting of tac-
tile economies that cut through and across these representational divides.≤≥

Thus, the pressure to naturalize the aspirant citizen is reflected in the
erasure of nomenclature and the psychic de-turbaning (as castration?) that

178 chapter 4

f i g u r e 1 8 . Unknown artist, A
New Problem for Uncle Sam.
Originally published in San
Francisco Call, August 13, 1910.

promotes a representational but not ontological assessment of the histor-
ical impact of the Thind case (though the ruling might suppress turbaned
embodiments, it never completely forgets them). As a form of unveiling, de-
turbaning functions to allow the true nature of the Hindoo to emerge and
be recognized; bodily practices involving hair, beard, turban, and the cul-
tural body are under duress to conform. Furthermore, the claim of Aryan
ancestry links into a foundational belief system of Hindu nationalism,
which centrally asserts the truth of this connection; Hindu racial, cultural,
and civilizational purity and superiority vis-à-vis Muslims, as well as the
Hindutva state of India, are also complicit with the production of Sikh and
Muslim terrorist corporealities.≤∂

Mistaken as Hindu in the early twentieth century and now mistaken as
Muslim, middle-class Sikhs, conservative and progressive factions alike,
have embraced the hypothesis of mistaken identity as the main causal factor
for post-9/11 hate crimes, thus paralleling the o≈cial response of the Bush
Administration.≤∑ Since September 11, 2001, Sikh men wearing turbans,
mistaken for kin of Osama bin Laden, have been disproportionately a√ected
by backlash racist hate crimes. Let us ponder for a moment the span of

‘‘the turban is not a hat’’ 179

violence: verbal harassment (being called ‘‘bin Laden,’’ ‘‘son of bin Laden,’’
‘‘Osama’’), especially on the phone and while driving; tailgating; hate mail;
defecating and urinating on Sikh gurdwaras, Islamic mosques, and Hindu
temples, leading in some cases to arson; blocking the entrance of a Sikh
temple in Sacramento with a tractor and truck and jumping into the sacred
holy water at the temple; throwing bricks, gasoline bombs, garbage, and
other projectiles into homes of Sikhs and Arabs and slashing car tires; death
threats and bomb threats; fatal shootings of taxi drivers, the majority of
whom have been turbaned Sikhs; verbal and physical harassment of primary
and secondary school children, as well as foreign students on college cam-
puses; and attacks with baseball bats, paintball guns, lit cigarettes, and pigs’
blood.≤∏ This enumeration is provided to detail the prolific creativity engen-
dered within these attacks in order to situate the importance of the turban
not as an entity that merely represents any given meanings in these in-
stances, but rather as a vector of information, a point of contact, a transfer
and conduit of turbulence.

The deturbaning undertaken by massive numbers of Sikh men was one
manifestation of the demanded domestication of Americanness, where re-
moval functions as a reorientation into masculine patriotic identity. More
important, deturbaning, along with hate crime statistics, underscores the
costs of an association with terrorist bodies. Assaults of turbaned men
continue to escalate, attributed in part to a ‘‘resurgence of backlash’’ since
the beginning of the war in Iraq; the Sikh Coalition estimates that in 2003
there was a 90 percent increase in bias incidents since 2002, and that a vast
majority of crimes go unreported because of language barriers and un-
familiarity with hate-crime legislation.≤π The nature of these assaults has also
become more sophisticated and more complex. Recent attacks (in the
United States but also globally) involve not only verbal commands to de-
turban—‘‘Hey you fucking terrorist, take that turban o√!’’—but also the
grabbing, unraveling, or knocking and pulling o√ of the head covering. It is
not for nothing that in one hate crime incident after another, turbans are
clawed at viciously and unshorn hair is pulled, occasionally even cut o√. The
intimacy of such violence, in this case conventionally defined in terms of
liberal autonomy and privacy, cannot be overstated. Indeed, it is often the
actual turban itself, an embodiment of metaphysical substance, that is the
desired object of violence, suggesting that it is understood as much more
than an appendage. Within Sikh community contexts, de-throning some-
one’s turban is the paramount insult to the wearer, the most humiliating
form of disrespect, the sheer force of which is usually unknown to hate crime

180 chapter 4

perpetrators. The attack functions as a double emasculation: the felling is an
o√ense to the (usually) male representative of the community, and the
shearing of hair entails submission by and to normative patriotic mas-
culinities. Yet the colliding of discourses of normative patriotic enforce-
ment—‘‘Take that turban o√, you fucking terrorist’’—and community shame
is noteworthy, suggesting that even without any understanding of the tur-
ban’s contextual significance, its magnitude is somehow comprehended.

As substitute embodiments for an elusive Osama bin Laden, Sikhs are a
sanctioned hate crime target for what Muneer Ahmad has called ‘‘a socially
appropriate emotion [expressed] in socially inappropriate ways.’’≤∫ No
longer remarkable, these hate crimes have become normalized within a
refashioned racial landscape.≤Ω But more significant, they have become im-
manent to the counterterrorism objectives of the state, operating as an
extended arm of the nation, encouraging the surveillance and strike capaci-
ties of the patriotic populous.≥≠ The duality at work here—the centrality of
multiculturalism and diversity to the discourse of citizenship coupled with
the surveillance, domestication, quarantine, and containment of the cor-
porealities that attempt to approximate these democratic ideals—enables
the emergence of liberal multiculturalism not only as a consumptive project
and as a process of inclusion, incorporation, normalization, and assimila-
tion, but more perniciously as a form of governmentality.≥∞ Writing in De-
cember 2003 during the peak of France’s debates on banning religious head
coverings, Timur Yuskaev and Matt Weiner claim:

In the aftermath of Sept. 11 the American model of a secular state that is tolerant of

religious di√erence has worked remarkably well, though not perfectly. The pub-

lic’s anxiety over the Muslim ‘‘enemy within’’ was higher than ever. Yet not a single

o≈cial asked Muslims to become invisible and remove their headscarves. The o≈cial

policy was to protect the freedom to be visibly Muslim. Had the government acted

otherwise, it would have sided with the ignorant bullies who harassed and phys-

ically attacked so many Muslims, Arabs and Sikhs. (emphasis mine)

This exalting of the United States in contrast to France is sorely ironic, for
the function of the state in retaining the visibility of religious di√erence is
hardly benevolent. Rather, the state depends on that isolated di√erence, the
oh so celebrated di√erence (of food, clothing, literature, art, tourism, film)
that allows for the watching and the assaulting of these di√erent bodies, of
‘‘those whose di√erence is hard to stomach.’’≥≤ No o≈cial request is necessi-
tated: the dual imposition of discourses of citizenship for Sikhs—normal-
ization and expulsion—is not merely realized in the form of cultural or

‘‘the turban is not a hat’’ 181

discursive negotiations. The state works doubly to promulgate anti-Sikh
rhetoric on the one hand, while welcoming Sikhs as a protected population
under hate crime legislation on the other.≥≥

Turbans, in their symbolic weight, are the masculine counterparts to veils,
and in their usage irrevocably link Sikhs and Muslims, signifying honor,
dignity, purity, virginity, chastity; a sardar removes his turban as an o√ering
of his word, a commitment to a promise. My intent here is not to draw any
simple analogy or equivalence between the practices, but rather to highlight
the ways they converge (and diverge in western queer, feminist, and national
imaginaries). Similar to the way veils have generated Orientalist fantasies of
female submission, emerged as nodal fixation, been established as a stan-
dard topic of discussion in women’s studies curriculum, and become an easy
marker of an other (Muslim/Arab/Islamic) femininity—one of the most
potent self/othering mechanisms in the history of western feminisms—
turbans are emerging as a signal of an ‘‘other masculinity.’’ Within these
heteronormative frames, the turbaned man is the warrior leader of the
community, the violent patriarch, and at the same time, the long-haired,
feminized sissy, a figure of failed masculinity in contrast to (white) hege-
monic masculinities. Like the burqa, the hijab, and the headscarf, turbans
mark gender (though women, usually converted white American Sikhs, do
don turbans), religion, and region, as well as signal, to the untrained eye, the
most pernicious components of oppressive patriarchal backward cultures
and traditions, those that have failed at modernity. Turbans have become
strange attractors, centripetal forces to which the eye is instantly drawn. As
with veils, the turban is multiple. Sizes, shapes, and colors designate gender,
caste, religiosity, militancy, marital status, and age. Assembled through a
taxonomy of regional and religious di√erences (Sikh, Muslim, Middle East-
ern, South Asian, Northern Indian, Sunni, Shi’ite), turbans mark not only
di√erence within U.S. discourses of banal multiculturalism, but also racial
and sexual di√erences among South Asian, Middle Eastern, and Arab com-
munities. Indeed, they are vehemently used within communities to demar-
cate insider versus outsider, devout believer versus religious fake. Yet tur-
bans acquire a bizarre singular momentum, the sheer might of multiplicity
collapsed into one stagnant pool of meaning. Like veiling, turbaning gener-
ates anxiety in the observer, the sense of inaccessibility, of something being
out of place and out of time, of incomprehensibility.

Unlike veiling, however, turbans have not preoccupied western feminist
scholarship and organizations concerned with missionary liberationist
practices; in this sense, turbans do reiterate a masculinist centrality of

182 chapter 4

cultural and religious norms, and as such have not been the target of social
protests seeking to liberate those deemed to be subjugated. This is a crucial
distinction, one that informs contemporary debates about head coverings
in several parts of the world (France and Britain for instance).≥∂ While
veiling, not turbaning, in migrant communities has been the primary
source of disquiet in France, where such practices are most visible, turbans
have been the central focus of debate in Britain. This is partially fallout from
the history of incorporation of Sikhs into the British colonial military in
India, a disciplining that established Sikhs as warriors but also as colluding
with British imperial occupation and as figures of guilt and treason to the
anticolonial movement. However, as a form of cultural continuity and the
maintenance of tradition, the plight of male turban wearers problematizes
decades of feminist inquiry that locates women as the bearers and transmit-
ters of authentic culture.≥∑ Thus, my concentration on turban profiling,
which displaces the conversation about racist backlash against hijabed
women, or violence against women generally, is nonetheless committed to
an unearthing of the often obscured issues of gender and sexuality in rela-
tion to masculinity and e√eminization. The turban is a contested icon im-
bued with the possibilities of remasculinization and nationalism. That is to
say, attending to the vulnerability of male turbaned bodies also opens up
the possibility of their very restoration, their rephallicization and recenter-
ing within patriarchal nationalisms, a restoration that this chapter reluc-
tantly courts (perhaps fed by its major shortcoming, the absence of specific
discussion on turbaned women).

Turbans are also loaded with the weight of victimology, an overdeter-
mined discourse about the trauma and su√ering of turbaned Sikh men, the
fetish of injury. This victimology, which predates September 11, 2001, is
often entangled in discourses about racism and racist encounters, in part
narrated through relations with the white gaze, thus reestablishing the
ascendancy of whiteness. What Ahmed terms ‘‘injury as identity,’’≥∏ this
exceptional narrative of victimhood—the claim that Sikh men encounter
more racism than Sikh women, for example, conveniently e√acing gender
inequities between Sikh men and women—is complemented by a reclaim-
ing of the turban as a form of religious and multicultural excellence. This
example foregrounds once again the heterosexual mandates of national
belonging, a circuitry implicating homonational subjects, model minority
heterosexuality, and perversely queered populations. This circuit casts im-
migrant communities and communities of color as ‘‘more homophobic’’—
solidifying them, ironically, as simplistically heterosexual (mindlessly, care-

‘‘the turban is not a hat’’ 183

lessly reproducing) or heteronormative in an uncosmopolitan, regressive
manner (unable or unwilling to participate in the nuclear familial indi-
viduation of market capitalism that promotes child raising and kinship as
consumption projects)—thus opening up greater liberatory possibilities for
white queer liberal and homonormative subjects and foreclosing, in an
enactment of ‘‘interested denial,’’≥π queer of color subjects. Further, regula-
tory queerness (liberal, homonormative, or even diasporic) denotes queer
turbaned Sikhs (male or female) as improbable, if not impossible, subjects.

Ocular and A√ective

Judith Butler, in her examination of the Rodney King case, has written, ‘‘The
visual field is not neutral to the question of race; it is itself a racial forma-
tion, an episteme, hegemonic and forceful.’’ The field of the visible is a
racially contested terrain. ‘‘Seeing’’ is not an act of direct perception, but
‘‘the racial production of the visible, the workings of racial constraints on
what it means to ‘see.’ ’’ Therefore, the act of seeing is simultaneously an act
of reading, a specific interpretation of the visual. But this reading passes
itself o√ as a seeing, a natural activity, hiding the ‘‘contestable construal’’ of
what is seen. This racist organization and disposition of the visible also
works to define what qualifies as visual evidence; thus the ocular distinc-
tions between various turbans—the visual evidence of their di√erences—
can be rendered meaningless in advance: ‘‘For when the visual is fully
schematized by racism, the ‘visual evidence’ to which one refers will always
and only refute the conclusions based upon it; for it is possible within this
racist episteme that no black person can seek recourse to the visible as the
sure ground of evidence.’’ What Butler terms ‘‘inverted projections of white
paranoia’’—in this case, extended to a nationalist paranoia—posits the re-
cipient of the violence, the object of violence, as the subject of violence, the
threat of impending violence that was justifiably curtailed.≥∫ In the way that
the visual field situates the black male body as always already the site of
violence and a source of danger to whites and model minorities, the tur-
baned Sikh is always already circumscribed as a dangerous terrorist look-
alike or aspirant terrorist. The principal place of the anticipatory future
tense secures the necessity of the preemptive strike: the infantilized at-
tacker, in need of protection, locates the about-to-be-attacked body as the
site and source of danger, and, convinced of the desire for the turbaned
individual to become a terrorist, defends against the imminent conversion
through the attack. This narrative coheres the attacker as a patriotic vig-

184 chapter 4

ilante and obscures the reading of the attacker’s violence in favor of locating
the attackee’s probable, always about to occur violence. Butler claims that
this completes the circuit of white paranoia, whereby attackers initiate ‘‘the
projection of their own aggression, and the subsequent regarding of that
projection as an external threat.’’ This can be thought of as ‘‘the reversal and
displacement of dangerous intention’’ such that the attackee comes to rep-
resent ‘‘the origin, the intention, and the object of the selfsame brutality. . . .
He is the beginning and the end of violence.’’≥Ω

Butler’s account, while attentive to the materialization of the violent
black body, does not elucidate how the black body, beyond its discursive
baggage, comes to be feared as such. There is as well a reliance on the very
act of seeing that Butler problematizes; while she is critical of the relation-
ship between seeing and what then counts as visual evidence, she nonethe-
less centralizes the visible black body whose di√erence is seen rather than
felt, whose episteme cannot escape the chain of signs of danger qualified as
the beginning, the end, the origin, intention, and object. To augment Butler,
I turn to Sara Ahmed’s exploration of hate and fear: ‘‘Hate does not reside in
a given subject or object. Hate is economic; it circulates between signifiers
in relationships of di√erence and displacement.’’ In this challenge to the
localization of fear in a body, the materialization of the feared body occurs
through a visual racial regime as well as the impossibility of the contain-
ment of feared bodies. The anxiety of this impossibility of containment
subtends the relegation of fear to a distinct object, producing the falsity of a
feared object. Further, it is precisely the nonresidence of emotions, their
circulation between bodies, that binds subjects together, creating pools of
suspicious bodies. Ri≈ng on Fanon, as does Butler, Ahmed focuses not on
the black body that will assault, but the one that passes by:

The black man becomes even more threatening if he passes by. . . . The economy

of fear works to contain the bodies of others, a containment whose ‘‘success’’

relies on its failure, as it must keep open the very grounds of fear. In this sense,

fear works as an a√ective economy, despite how it seems directed toward an

object. . . . It is this lack of residence that allows fear to slide across signs, and

between bodies. This sliding becomes stuck only temporarily, in the very attach-

ment of a sign to a body, whereby a sign sticks to a body by constituting it as the

object of fear, a constitution taken on by the body, encircling it with a fear that

becomes its own.

This is a di√erent claim to an anticipatory, preemptive temporality: the real
danger, as it were, is not that he will attack, but that he will pass by, the

‘‘the turban is not a hat’’ 185

imminent attack unknown in terms of when, where, how, or if. Passing, or
passing by, raises the possibility that the di√erence is imperceptible: the
injury is endlessly deferred to the future. The object that once appeared to
contain the fear, and was thus containable, instead contaminates and multi-
plies into many bodies through a sliding that works metonymically to ooze
and seep these bodies into one another, ‘‘construct[ing] a relation of resem-
blance between the figures: what makes them alike may be their ‘unlike-
ness’ from ‘us.’ ’’ Stickiness implies that the temporary reprieve granted
through passing by is muted by residual remnants and echoes of older
bodies that rub o√, leaving traces of nearly getting o√ clean: ‘‘The word
terrorist sticks to some bodies as it reopens past histories of naming, just as
it slides into other words.’’∂≠ Both Butler and Ahmed ground their analyses
in signification: for Butler the visible black body is a priori signified as
threatening, while for Ahmed emotions circulate between bodies and thus
signs stick, however momentarily. Unmoored emotion such as fear slides
amid bodies, getting stuck on them: Is it the fear that is sticky, or the bodies
that are already somehow signified as sticky, or both? But there are two
distinct temporalities of anticipation and preemption at work here. Butler
foregrounds the dangerous subject in need of rehabilitation, a temporality
of preemption where the black body, already known as scary, must be
beaten before he is able to beat first. The subject is created, known, and
confirmed as the body is beaten. In Ahmed’s frame, some subjects are
known, but others are anticipated: the circuit of passing by–sliding-stick-
ing entails that sliding emotions must invariably stick to bodies, giving
other bodies their (new or accentuated) sign. Subjects can be anticipated
but never known for certain; the contagious body that passes by (if we are
even sure of the danger of this body) infects other bodies. The preemptive
force is not focused on one body, in this case the black man or the turbaned
terrorist; rather, stickiness can draw into question almost anyone in this
a√ective economy of fear: pools of bodies, populations. The di√erence
between Butler and Ahmed can be qualified as the di√erence between a
defensive position (I am ready to attack to preempt your attack) and a
defended position (I am preempting altogether the conditions of possibility
for your attack, much less the attack). In other words, the defended position
or posturing attempts to preempt the necessity of a defensive position.
What is being preempted is not the danger of the known subject but the
danger of not-knowing.

Ahmed’s move from residence to circulation can lead to a fruitful under-
standing of the forces of population construction, their control necessitated

186 chapter 4

f i g u r e 1 9 . Vinanti Sarkar, cover image for the film Mistaken
Identity: Sikhs in America, 2003. Reprinted with the artist’s
permission.

not by knowing who they are but by the impossibility of fully knowing, as
this circulation ‘‘work[s] to di√erentiate some others from other others, a
di√erentiation that is never ‘over’ as it awaits for others who have not yet
arrived.’’ Sliding works to create likenesses—relations of feared objects to
each other—among di√erences that, despite such variance, appear to be
distinctly di√erent from the ‘‘us’’ at stake. The fact that fear does not reside
in a body, but could be materialized in any body within a particular profile
range, allows for the figure of the terrorist to retain its potent historical
significatory ambiguity while it also enables the fear to ‘‘stick’’ to bodies
that ‘‘could be’’ terrorists.∂∞ Ahmed’s focus on resemblance allows emotions
to slide to and between bodies, impelling stickiness of signs and creating
the relations of resemblance of feared objects to each other. Thus, the
a√ective economy of fear that Ahmed lays out is a democratization of sorts:
it does not rely solely on internal and external positionings (black man,
white cop); instead, it modulates di√erentials of fear of populations that are
caught within, rounded up, sutured as well as defected from these resem-
blances. The scenario is never finalized.

‘‘the turban is not a hat’’ 187

In the context of mistaken identity, passing functions doubly as a mo-
dality where the distinctions between turbans may be incomprehensible—
the Sikh passes for terrorist or the terrorist passes for Sikh—and where the
Sikh must pass for American, and in that sense, may pass by, as it were. The
proof o√ered in any performative of loyalty is betrayed by the demand to
articulate oneself as American, this demand acting precisely as the evidence
that the subject is neither constituted nor understood as American. The
turban is thus a ‘‘sticky’’ signifier, operating as a fetish object of fear, and the
ontological becoming of the turbaned Sikh is intricately tied into the tem-
poral logic of preempting his futurity, a deferred death, a becoming that is
sutured through its failure, its decay. It is fear, then, as it materializes the
turban, rather than the turban itself, that creates the chasm between subject
and objects and mediates the conviviality among objects; these boundaries
do not exist that then produce fear, but rather fear produces these bound-
aries. As Ahmed has argued, ‘‘The other is only read as fearsome through a
mis-recognition’’ (emphasis mine), not despite it.∂≤ Visibility is an inade-
quate rubric because of an old liberal predicament—visibility invites sur-
veillance—but also because regimes of a√ect and tactility conduct vital
information beyond the visual. The move from visibility to a√ect takes us
from a frame of misrecognition, contingent upon the visual to discern the
mistake (I thought you were one of them), to the notion of resemblance, a
broader a√ective frame where the reason for the alikeness may be vague or
repressed (You remind me of one of them): from ‘‘looks like’’ to ‘‘seems
like.’’ As distinct from the ‘‘looks like,’’ relegated to the optical restrictions
of visibility, the ‘‘seems like’’ is mired in loaded tactile economies, an a√ec-
tive space that pushes the ‘‘seems like’’ toward ‘‘feels like’’ and even, to
explain the conviction of radical di√erence, ‘‘feels like nothing I could ever
feel like’’ or ‘‘nothing I have ever felt before.’’ The ‘‘mistaken for’’ itself is
not a mistake, insofar as it is the very point. The claim to have made a
mistake functions as an alibi, a foil, for the prominence of resemblance,
indicating either that the Sikh is a fine replacement (one other is as good as
another other) or a substitution (the Other is undi√erentiated and needs
to remain so); both reflect the circulatory economy of fear pro√ered by
Ahmed: feared bodies are contagious.

The widespread campaigns undertaken by liberal Sikh advocacy groups
to educate ‘‘ignorant Americans’’ about Sikhs, focusing both on who Sikhs
are (not terrorists but peace-loving good Americans, model minority immi-
grants, our turbans look like this) and who they are not (Muslims, terrorists,
our turbans do not look like that), while important, do not address the

188 chapter 4

f i g u r e 2 0 .
Flier created by Harneet Pasricha, 2001.
Reprinted with the artist’s permission.

a√ective economies that conflate resemblance into misrecognition.∂≥ Flooding
the media and Internet with ‘‘positive images’’ of Sikhs uses a representational
fix for an ontological dilemma, where what one ‘‘knows’’ about ‘‘the turban’’ is
still trapped in an epistemological ocular economy, and where one assumes
the di√erences within and among di√erence actually matter.∂∂

In Ahmed’s usage, ‘‘a√ect,’’ however usefully deployed, remains within
the realm of signification. Signification, narrative, and epistemological
coherence—known or unknown—is what subtends and mediates the sticki-
ness, or slipperiness, of objects. For Ahmed and Butler, fear is still produced
predominantly, if not exclusively, by signs. As Butler’s incisive commentary
on the Rodney King trial lays bare, the visual is saturated by a racial schema
that is built upon layers of racial knowings and displaced unknowings of the
fearsome and violent black male body. But there is little sense of how the
black male body comes to be feared as such. Similarly, in Ahmed’s schema,
we might query: How do bodies become sticky in the first place? ‘‘History’’
is Ahmed’s answer. Must bodies already be signified as something sticky in
order to become even stickier? Is stickiness only a product of signification,
of epistemic formation rather than ontological properties? The assumption
that drives Ahmed’s analysis of a√ect is a form of narrativized discursive
knowing that ironically functions as a prediscursive necessity for ‘‘sticki-
ness’’ to have any force at all. (That is, the body is already known discur-
sively as a body to fear; its signification is a prediscursive necessity for an
argument that claims that the attachment of signs to bodies is the primary

‘‘the turban is not a hat’’ 189

way they come to be feared.) How did stickiness come to be? It is not quite
clear. We learn only how it feels to feel fear, never how it feels to be feared.
(Butler and Ahmed rely on acts of reading to contest epistemological truths;
that is, the logic of visibility is challenged through the logic of visibility by
pointing out the instability of visual evidence, rather than moving aside the
visual, however momentarily, as the primary epistemological terrain of
racial knowledge. Similarly, the logic of signification is contested through
pointing out the instability of signs.)

Brian Massumi, whose work in Parables for the Virtual is critical fodder for
my project, insists upon ties to a√ective processes that mediate cognitive
and epistemic knowing. The body’s ‘‘visceral sensibility’’ precedes sense
perception: ‘‘It anticipates the translation of the sight or sound or touch
perception into something recognizable associated with an identifiable ob-
ject.’’ So the lungs spasm even before the senses cognate the presence of a
shadow in a ‘‘dark street at night in a dangerous part of town.’’ The ‘‘dan-
gerous part of town’’ and the shadow are then the identifiable objects for
which epistemic force is confirmed only after, or, more accurately, as af-
fective response has taken place.∂∑ What we have, then, between Butler,
Ahmed, and Massumi, are di√erentials of bodily participation: Butler read-
ing meaning on the epidermis of the black body; Ahmed locating chains of
signs between bodies, in this case those already prone to stickiness around
the figure of the terrorist; and Massumi foregrounding the body that knows
before it cognates, an antedating body, distinct from the preemption of
anticipatory temporality. However, despite his attentiveness to the matter
of bodies, for Massumi, in his perhaps unintentional reproduction of the
generic body of science, race seems also to be relegated to the cultural, the
discursive. Foregrounding ‘‘phenotypical encounters in public spaces,’’
Arun Saldanha o√ers a di√erent notion of stickiness from Ahmed’s through
the ‘‘figure of viscosity’’:

Neither perfectly fluid nor solid, the viscous invokes surface tension and re-

sistance to perturbation and mixing. Viscosity means that the physical charac-

teristics of a substance explain its unique movements. There are local and tempo-

rary thickenings of interacting bodies, which then collectively become sticky,

capable of capturing more bodies like them. . . . Under certain circumstances, the

collectivity dissolves, the constituent bodies flowing freely again. The world is an

immense mass of viscosities, becoming thicker here, and thinner there.∂∏

Unlike Butler’s rendition of phenotype, which exists within discursive sig-
nification, and Ahmed’s stickiness, which also only has force through signs,

190 chapter 4

f i g u r e 2 1 . Vishavjit Singh, The Scream, 2006. Originally published at
www.SikhToons.com. Reprinted with the artist’s permission.

Saldanha is interested in the matter of phenotype and how phenotype
matters.∂π Saldanha argues that ‘‘bodies gradually [become] sticky and
[cluster] into aggregates’’ because of how ‘‘certain bodies stick to certain
spaces, how they are chained by hunger, cold, darkness, mud, poverty,
crimes, glances full of envy and anxiety.’’ If one agrees that ‘‘race is devious
in inventing new ways of chaining bodies,’’ this chaining or linking occurs
not only through the force of historically blighted signifiers that metonymi-
cally link and bleed into each other, as Ahmed suggests. They also occur
through the encounter of smell, sweat, flushes of heat, dilation of pupils,
the impulses bodies pick up from each other, the contagions of which we
know little, the sense of being touched without having been physically
touched, of having seen without having physically seen, ‘‘what immanent
connections [bodies] forge with things and places, how they work, travel,
fight, write, love . . . become viscous, slow down, get into certain habits,
into certain collectivities, like city, social stratum, or racial formation.’’∂∫

Saldanha privileges the encounter of phenotypical di√erence itself: not
only bound to visual representation or historical signification of phenotypi-
cal di√erence, but phenotype experienced outside of or beyond the visual,
through the haptic where the visual induces the sensation of touch. Presum-

‘‘the turban is not a hat’’ 191

ably, the experience of phenotypical di√erence is where the representa-
tional weight (of blackness, for instance) might actually rupture and defuse
rather than endlessly reify.

Turban Modernities

It starts my identity and ends my identity. It kills a part of you to take

it o√.—Targeting the Turban: Sikh Americans after September 11, di-

rected by Valerie Kaur Brar

Is it not a strange thing to be so marked by an object which is limited

in temporal terms, requires recreating on a daily basis and outside of

the body of the wearer is simply three to five meters of cotton cloth,

dyed in various shades?—Virinder S. Kalra, ‘‘Locating the Sikh Pagh’’

In the inaugural issue of Sikh Formations: Religion, Culture, Theory, the first
journal devoted to fostering a critical Sikh cultural studies that diverges from
anthropological, sociological, theological, and area studies approaches to
Sikhs and Sikhism, a meditation on turbans (known as paghs or paghardis) is
pro√ered by the British South Asian scholar Virinder Kalra. Arguing that the
advent of Sikh modernity is contingent upon the turban being perceived as
just another article of clothing, Kalra states that the turban is, after all,
merely a piece of cloth. An inability to grasp this simplicity renders Sikhs ‘‘in
some halfway house between tradition and modernity’’ because of the polic-
ing norm of a ‘‘non-turbaned head’’ as well as the turban’s enduring signifi-
cation and fierce ties to tradition, eternally ‘‘deferred from the time of
the present,’’ a tradition-modernity binary that is in e√ect produced as a
religious-secular dichotomy. Asking if ‘‘the pagh can become . . . just an
accepted dress of a modern person’’ through a ‘‘rapprochement with the
modern, a secular removal,’’ or even become a ‘‘fashion accessory’’ through
redemptive consumer markets that now advocate a pliable modernity
through the combination of jeans and turbans, such as in Turkey, Kalra avers,
‘‘Something more is at stake than just the question of six yards of cloth. The
question that is posed is ultimately whether a Sikh modernity is at all
possible.’’ Kalra rightly points to British colonial incorporation of turbaned
Sikhs (a masculinity narrated against an e√eminate Hindu masculinity) into
military units, made possible through the oscillation of the turban as ‘‘a
mark of discipline and obedience’’ and also as a trace of savagery and
wildness, double significations delicately bound up in each other.∂Ω British
colonialism is therefore complicit with the fusing of the turban in the late

192 chapter 4

nineteenth century with an emergent Sikh identity, one that is ironically
mocked and vilified in contemporary Britain.∑≠

While the terms of this debate are of great importance, I want to turn
from this predicament momentarily. Thinking turbans through assem-
blages allows us to exit this question of temporality that doggedly binds all
cultural forms navigating the yesterday of tradition with the futurity of the
modern, to instead inspire anew other temporal and spatial possibilities.
For one, there is the fact of the daily ritual as it is repeated morning after
morning, of selecting, tying, binding, pinning, folding, winding what might
seem to be endless (certainly copious) amounts of cloth, altering on a rhyth-
mic basis the color and form and the context in which it is wrapped. The
daily temporal frame therefore is actually operating di√erently in its rela-
tion to limits. The repetition is key; it enables not only the repetition of the
familiar and time-worn but also the becoming of something open to the
future, the repetition with a di√erence. Each turban is unique; repetition is
never the same. Each turban is tenuously held together, as the rigidity of
coarse fabric fades through the day. Repetition is also open to huge varia-
tion over lifetimes as turbans are adopted, discarded, worn one day but not
the next, used for special occasions, and used with unshorn as well as shorn
hair. Thus the temporal life of turbans should not be defined primarily by
longevity but rather by repetition, pacing, fluctuation, and lines of flight
that always hold open the chance of a disruption of the exact terms of
mimesis.

Reading turbans as appendages and prostheses postulates the turban as
an extension of the body, usually considered a phallic extension or an exten-
sion of the phallus, or the body as an extension of the turban, taking for
granted the body as whole, that it corresponds exactly with the body-as-
organism. This notion of this discrete organic body persists even in Mas-
sumi’s thinking. He presumes the discreteness of an organic body in rela-
tion to a ‘‘thing’’:

What is a perceiving body apart from the sum of its perceivings, actual and

possible? What is a perceived thing apart from the sum of its being-perceiveds,

actual and potential? Separately, each is no action, no analysis, no anticipation,

no thing, no body. The thing is its being-perceiveds. A body is its perceivings.

‘‘Body’’ and ‘‘thing’’ and, by extension, ‘‘body’’ and ‘‘object’’ exist only as impli-

cated in each other. . . . Body and thing are extensions of each other. They are

mutual implications: co-thoughts of two-headed perception. That two-headed

perception is the world.

‘‘the turban is not a hat’’ 193

Extensions. The thing, the object, can be considered prostheses of the body—

provided that it is remembered that the body is equally a prosthesis of the

thing.∑∞

While there is a mutual relation here between body and thing, that mutual
relation is contingent upon the clear and finite separation of the two en-
tities. Further, the thing is assumed to be nonorganic, without any force of
its own, and only a thing of relevance insofar as it is a sum of its total being-
perceived: how the body perceives the thing is the thing itself. The body is
apparently not a thing at all. The body perceives and the thing is perceived;
the possibility of an inversion is not entertained. But what if the thing
perceives? Or if the body and thing perceive together, one-headed rather
than two-headed perception? Or more pointedly, what if the enactment of
this relation of perceiving to being-perceived then changes altogether this
separation of perception? That is, what if perceiving and being perceived
can no longer be separate processes, nor processes that act as extensions of
each other? This would be one di√erence (among many) between appen-
dage and assemblage: thinking of the turbaned man as a man with an
appendage and thinking of the turbaned man as an assemblage that cuts
through such easy delineations between body and thing, an assemblage that
fuses, but also scrambles into chaotic combinations, turban into body, cloth
into hair, skin, oil, pores, destabilizing the presumed organicity of the body.
On assemblages, Deleuze and Guattari write:

On a first, horizontal, axis, an assemblage comprises two segments, one of con-

tent, the other of expression. On the one hand it is a machinic assemblage of

bodies, of actions and passions, an intermingling of bodies reacting to one an-

other; on the other hand it is a collective assemblage of enunciation, of acts and

statements, of incorporeal transformations attributed to bodies. Then on a verti-

cal axis, the assemblage has both territorial sides, or reterritorialized sides, which

stabilize it, and cutting edges of deterritorialization, which carry it away.∑≤

Even if the turban is indeed witnessed as an appendage that is the total of its
being-perceiveds, it is often represented by the wearer as part of his or her
body, not as an appendage or thing that has properties and qualities sepa-
rate from the body. The horizontal axis of ‘‘actions and passions’’ between
bodies reveals the ‘‘phenotypical encounters’’ that Saldanha writes of, but
also implodes bodies from within, shooting through and past bodily bound-
aries. Accomplice to this is the representation of the turban as ‘‘part of
the body.’’

194 chapter 4

The turban is thus always in the state of becoming, the becoming of a
turbaned body, the turban becoming part of the body. In all its multiple
singularities it has become a perverse fetish object—a point of fixation (one
that is most certainly reproduced in this text)—a kind of centripetal force, a
strange attractor through which the density of anxiety accrues and accumu-
lates. For the wearer, the rituals and sensations attached to these parts of the
body—the smells during the weekly starching of the linens, the stretching of
yards of coarse fabric to induce softening, the wrapping and pinning of the
turban into place—are experiences in the midst of becoming qualitatively
di√erent from before. Reworking Michael Taussig’s notion of ‘‘tactile know-
ing,’’∑≥ May Joseph eloquently asserts, ‘‘For cultures whose forms of social
knowledge have been fragmented and mutated by multiple experiences of
conquest and cultural contact . . . tactile practices are di≈cult to read and
contain multiple meanings. Such exchanges are frequently informal events
intrinsic to everyday life through which cultural knowledge gets cited, trans-
mitted or re-appropriated. The senses acquire texture.’’ As that which ‘‘im-
merses the senses beyond the structuring logic of vision and dislodges
memory as the fascia of history,’’ tactile knowledges install normativizing
traces of danger, fear, and melancholia into the bodies of racialized terrorist
look-alikes.∑∂ (Deleuze and Guattari warn against use of the term ‘‘tactile,’’
stating that it forces a divide between seeing and touching, preferring in-
stead the term ‘‘haptic’’ as one that ‘‘invites the assumption that the eye itself
may fulfill this nonoptical function [of touching].’’∑∑ However, I believe
Joseph is using the term congruently.) Tactile economies reassert ontological
rather than epistemological knowing, and highlight touch, texture, sensa-
tion, smell, feeling, and a√ect over what is assumed to be legible through the
visible. Even within the study of the ‘‘human sensorium,’’ as Rey Chow
points out, seeing and hearing have been the privileged rubrics of analysis,
‘‘dictating the representational issues being discussed.’’∑∏ (Thus any per-
ceived dichotomy between a√ect and representation is manufactured, ob-
scuring the question of which sensorial functions are centralized in represen-
tational practices and analyses.)

In the case of turbaned Sikh men, the notion of racist backlash also
invokes the temporal confinement of ‘‘the return of the repressed,’’ a scape-
goating mechanism insinuating that previously submerged, and thus disci-
plined and conquered, racial hatred reemerges during state and capitalist
resource crises. Recall, however, that for Foucault, racism is not linked to
scarcity theory, nor is it an ideological project driven by notions of di√er-
ence or contempt between races, a displacement of hostility, or the produc-

‘‘the turban is not a hat’’ 195

tion of the Other in order to consolidate the Self, but rather about the
destruction of ‘‘the enemy race.’’ Racism is thus endemic to the production
of populations and the shifting and fuzzy demarcations between biopolitics
and necropolitics, as well as multifarious ambiguous spaces we could call
spaces of the deferral or deflection of death. As Foucault writes in ‘‘Society
Must be Defended,’’ ‘‘What in fact is racism? It is primarily a way of introduc-
ing a break into the domain of life that is under power’s control: the break
between what must live and what must die.’’ The separating out of groups
into populations or those that exist within populations is, Foucault writes,
‘‘the first function of racism: to fragment, to create caesuras within the
biological continuum.’’∑π Instead of body and event, a body that has su√ered
a traumatic event, we have Massumi’s ‘‘body-as-event’’ and the trauma of
the hate crime rescripted as ‘‘intensification’’: ‘‘The best word for a com-
plicating immediacy of self relation is intensity.’’∑∫ Following Joseph again,
memory (of trauma) is dislodged as the primary arbiter of remembering
(and forgetting). This is a reading that can potentially be mobilized politi-
cally to address victim narratives of racism toward turbaned men that
discount Sikh women’s experiences of racism. The three domains of ‘‘inten-
sification’’ relevant for Sikhs—partition, Operation Bluestar and the po-
groms following Indira Gandhi’s assassination in 1984, and the terrorist
acts of 2001—actually articulate bias attacks not as singular traumatic
events or phenomena, but as an ongoing, nonlinear process of collecting
and discharging intensities.∑Ω

Furthermore, turban wearers, usually male, bear the burden of safeguard-
ing and transmitting culture and of symbolizing the purity of nation typ-
ically ascribed to women. But this does not automatically or only feminize
turbaned men. And here we are pressed to rethink race, sexuality, and gender
as concatenations, unstable assemblages of revolving and devolving ener-
gies, rather than intersectional coordinates. The fusion of hair, oil, dirt,
sweat, cloth, skin, the organic melding into the nonorganic, renders a tur-
ban, not as part of a queer body nor as a queer part of the body, but as an
otherwise foreign object acculturated into a body’s intimacies between
organic and nonorganic matter, blurring the distinction between them,
blurring insides and outsides, speaking to the fields of force—nonorganic
entities having force—in relation to and melded into the organic, the body
and turban folding in on themselves, quite literally, as folds press against
other folds, folds of cloth and skin. On the body folding in on itself, Massumi
writes, ‘‘A knitting of the brows or pursing of the lips is a self-referential
action. Its sensation is a turning in on itself of the body’s activity, so that the

196 chapter 4

action is not extended toward an object but knots at its point of emergence:
rises and subsides into its own incipiency, in the same movement.’’∏≠

It is this assemblage of visuality, a√ect, feminized position, and bodily
disruption of organic-nonorganic divides, the not-fully-organic not-fully-
nonorganic body, which accounts for the queer figuration of the turban in
the calculation of a hate crime. And this line of analysis does not even
approach theological considerations of turbans, their significance, and af-
fective realms of the divine, the spiritual, the ethereal that inhabit turbans
and that turbans inhabit. Additionally, according to religious tenets, prac-
ticing and baptized Sikhs do not cut, shave, or pluck the hair on any part of
their body, and body modification (piercings, tattoos) is prohibited. The
turban thus theologically signifies not a modification to an otherwise pure,
intact body, but is rather part of a body that is left unmodified.

The curious undermining of the distinction between organic and non-
organic entities that I am interested in a≈rming in turbaned bodies reso-
nates with other bodies of our war times: the (female) suicide bomber, the
burqa’ed figure (female? male passing for female?), the monstrous terror-
ist-fag, the activist crushed by a bulldozer in Palestine, the Iraqi civilians
brutally tortured by American soldiers in Abu Ghraib, the oddly charis-
matic (sexy, even?) Osama bin Laden. The becomings of these bodies,
many blurring the distinctions between machinic and organic, have disrup-
tive and eruptive capacities.

Trapped by precisely these poles—tradition versus modernity—this
placement enables a disavowal of turbaned sexualities by queer diasporic
subjects seeking to approximate cosmopolitan status, as well as queer di-
asporic subjects seeking to embrace the illegitimate and perverse sexualities
ascribed to terrorist bodies (again, the turban is almost too perverse). Fur-
ther, it continues the preoccupation of Sikh communities with positive
representation, even if in the United States the turbaned Sikh can perform,
especially in middle-class communities, allegiance to modern American
citizenship through religious faith and conviction, resembling a commit-
ment to Christian fundamentalism, rather than predominantly a secular
identity that views the turban as simply a form of dress. The overdeter-
mined reliance on narratives of visibility by all of these discourses—queer,
Sikh respectability, and the state regulation of visible di√erence—both priv-
ileges an epistemological knowing over an ontological becoming and fore-
grounds a process of panoptic racial profiling, disregarding other contem-
porary uses of profiling.

‘‘the turban is not a hat’’ 197

Racial and Informational Profiles

In a 2006 New Yorker article that contrasts the profiling of pit bulls as
dangerous, vicious, and constitutionally violent dogs to the profiling of
terrorists, drug smugglers, and other mobile, detectable criminals, Mal-
colm Gladwell describes the New York City Police Department policy
against racial profiling as it was instituted by Raymond Kelly, New York
City’s police commissioner. A list of forty-two suspicious traits was re-
placed with a list of six ‘‘broad criteria’’: ‘‘Is there something suspicious
about their physical appearance? Are they nervous? Is there specific intel-
ligence targeting this person? Does the drug-sni≈ng dog raise an alarm? Is
there something amiss in their paperwork or explanations? Has contraband
been found that implicates this person?’’∏∞

This is a shift from ‘‘unstable generalizations’’ (race, ethnicity, gender, as
well as what people do: arrived late at night, arrived early, arrived in the
afternoon; first to deplane, last to deplane, deplaned in the middle) to
‘‘stable generalizations’’: how people seem. A patrolling of a√ect changes
the terms of ‘‘what kind of person’’ would be a terrorist or smuggler, recog-
nizing that the terrorist (terrorist is brown versus terrorist is unrecogniz-
able) could look like anyone and do just like everyone else, but might seem
something else. (‘‘After Kelly’s reforms, the number of searches conducted
by the Customs Service dropped by about seventy-five percent, but the
number of actual seizures improved by twenty-five percent.’’)∏≤ But in this
revised frame, the ocular, a√ective, and informational are not separate
power grids or spheres of control; rather, they work in concert—not syn-
thetically, but as interfacing matrices.

On contemporary profiling practices and their historical antecedents,
Horace Campbell writes, ‘‘The racial profiling and targeting of suspected
terrorists in the United States brings the ideas and organization of yester-
day’s racial oppression in line with new technologies and the contemporary
eugenics movement.’’ Thus profiling is the extended modern, biotech ver-
sion of eugenics (fugitive slave laws, sterilization laws and practices, Tuske-
gee experiments), while it also is extended by biotechnology, genetic engi-
neering (cloning, stem cell research), viruses such as aids and ebola (if not
engineered in the lab as biological warfare experiments, the political re-
sponses to the aids pandemic certainly suggest killing via neglect).∏≥ The
profile, as a type of composite, also works, as Deleuze maintains, as a
mechanism of information collection and analysis that tabulates marketing
information, demographics, consumer habits, computer usage (cookies),

198 chapter 4

public policy data, airplane passenger alerts, and public intellectual and
political activist blacklists.∏∂

And now to return to the turbaned body. So if the turban is not a hat, in
the way skullcaps and hijabs are deemed to be religious headcovers, what is
it? ‘‘This ain’t no rag, it’s a flag,’’ begins a song by the country musician
Charlie Daniels, written in October 2001. ‘‘And we don’t wear it on our
heads.’’∏∑ As discussed in the opening of this chapter, Sikh advocacy groups
received complaints that turbaned men were being asked to remove and
unravel their turbans at airport security checkpoints to check for weapons;
alternatives recommended by Sikh advocacy groups included using x-ray
technology (sensor wand, x-ray machine) to scan the turbans. This sce-
nario—how to monitor the turban and the body to which it is attached—
reflects the joint operations of ocular, a√ective, and informational profiling.
The turbaned body is not only available for disciplining, not only meant to
enable internalization of the sense of being watched. On the e√ects of this
internalization, Butler remarks, ‘‘It’s a kind of patrolling the phantasmatic
Arab, on the streets and in the cities of the U.S. It strikes me as a way of
defining who is American, the ones who are on alert, watching, and the
ones who are not, the ones who are watched, monitored.’’∏∏ But this again is
a singular model of discipline: there are fixed locations, positions, distinc-
tions between those who are watched and those who are not, those who
watch. Of a biopolitical model of control, Deleuze writes, ‘‘Control is short-
term and rapidly shifting, but at the same time continuous and unbounded,
whereas discipline was long-term, infinite, and discontinuous.’’∏π Insofar as
racial profiling of the panopticon works to discipline the patriot, the infor-
mational profile works to accuse in advance of subject formation. The pan-
opticon serves to isolate, centralize, and detain; the profile disperses con-
trol through circuits catching multiple interpenetrating sites of anxiety. As
strategies of surveillance, the panopticon and the profile work simulta-
neously to produce the terrorist and the patriot in one body, the turbaned
body. The panoptic and the profile work together, not synthetically (that is,
I am not arguing here for a notion of synthesis of these di√ering tech-
nologies), but through interlocking layers of vulnerability that are pro-
duced and distributed in their wake.

The intimacy of the turban unwrapping and the intimacy of surveillance
technology that x-rays the turban are bifurcated thus: the first produces the
violated subject of regulation, the penetration of the sacred private, similar
to the queer liberal subject of Lawrence-Garner, that hinges on a liberal
fantasy of bodily integrity, a projection of wholeness. We can say that part

‘‘the turban is not a hat’’ 199

f i g u r e 2 2 . Vicky Singh, Are You?, 2003.
Originally published at www.SikhToons.com.
Reprinted with permission from Vishavjit Singh.

of the panoptic policing embedded in this submissive ritual of sorts is
indebted to regimes of regulatory heteronormativity as well as regulatory
homonormativity and even regulatory queerness; the turbaned body ap-
pears not amenable to any of these frames, yet rehabilitation is nevertheless
attempted. The second, the turban departing on the conveyor belt, toppled,
slightly askew as it maneuvers entry into the x-ray apparatus, or the sensor
wand that scans the fabric and folds, is part and parcel of a√ective popula-
tion control that rewrites bodies and their intimacies as it surveils them, the
perception of intrusion di√use rather than penetrative or focalized, multi-
ple rather than singular. In either scenario, there remains the moment-to-
moment shifting assemblages of turbaned, de-turbaned, and re-turbaned
bodies. We have multiple bodies here: the ‘‘body of excess’’ that is constitu-
tive of any reading that foregrounds the racial and sexual excesses of the
visual, representational body (here, the gender of the turbaned body is
given substance); the a√ective body (shifting from turbaned man or tur-
baned woman to turbaned assemblage), whose transformations and trans-
formative potentiality lies in its contagions, its energetic transmissions, that
is, its a√ective capacity to e√ect;∏∫ the data or informational body cohered
through digitalized bits. The body is both seen and seen through. The visual is
expanded through a certain kind of transparency, not only by looking at the
body, but by looking through it. The x-raying of the turban is a surveillance
event that does not dismantle or disaggregate the coherent body bit by bit;
rather, it is a rematerialization of the body, a splaying of the body across
multiple registers that adumbrates the terms of intimacy, intensity, and
interiority. Joining biometric procedures that capture the iris of the eye, the
geometry of the hand, the gait of the walk, these digitizing informational
and surveillance technologies of control both produce a data body or the
body-as-information and also impact and transform the contours of the

200 chapter 4

organic body through an interface of organic and nonorganic machinic
technologies that tempt the mutual dissolution of their boundaries.

In this economy of sight, to be able to ‘‘see’’ the terrorist is not contingent
upon the surveying of the entire body; rather, the securitization that aims to
make something visible to ensure its capture relies on an assemblage of
subindividual capacities. These technologies of ‘‘attention that suspend cer-
tain assumptions in order to make others,’’ Massumi states, ‘‘perturb to
make perceptible.’’∏Ω Race and sex are reread not only through the regula-
tory (i.e., resistant) queer subject, but through the regularizing of this re-
materialization of the body. Pivotal here is the notion of capacity, in other
words the ability to thrive within and propagate the biopolitics of life by
projecting potential as futurity, one indication of which is performed
through the very submission to these technologies of surveillance that gen-
erate these data. Following Rey Chow’s statement that biopolitics is im-
plicitly about the ascendancy of whiteness, the terms of whiteness cannot
remain solely in the realm of racial identification or phenotype but extend
out to the capacity for capacity: that is, the capacity to give life, sustain life,
promote life—the registers of fertility, health, environmental sustainability,
and the capacity to risk. Race and sex are thus not disposed of as analytic
categories, but supplemented by their redefinition as the capacity to re-
generate, identity categories working with the kinds of statistical racisms
that sees some populations as worthy of life and others as decaying, as
destined for death. Optimizing the body entails oscillation between the
subject of rehabilitation, an already cohered subject that can and must be
represented, and populations of regeneration, forward-looking, regenera-
tive bodies that appear to have the capacity for capacity.

Thus it is not necessary to eliminate the turbaned man (as is implied in
the French ban on head coverings) nor to sequester him—quite the con-
trary. Turbans function in multiple power sites of perpetual monitoring
linked together to stimulate a continuous circuitry and regime of control,
interconnected pathways of surveillance and discipline. The turban exists
not as a closed site of di√erentiation, but among proliferating vectors of
capture: at airport security, while driving or in a vehicle, in a detention cell,
in a driver’s license photo that disallows ‘‘hats,’’ in a police force that bans
the wearing of turbans because of the o≈cial uniform hat, in a terrorist
videogame, through rapidly disseminated and repetitive Internet and me-
dia imagery. The mistake itself (making the mistake) of mistaken identity
must be available in multiple tactile economies, whether through the cut
and paste of Photoshop, the simulacra of videogames,π≠ the imprint of the

‘‘the turban is not a hat’’ 201

figure 23. Billboard of the World Sikh Syndicate near exit 15 of I-78 E in Pennsylvania.
Photograph by Lucas Gravely, 2006. Reprinted with the artist’s permission.

replayed image of Sher Singh—not solely in terms of a representational
space (positive versus negative images) but also in terms of speed, pace,
repetition, and informational flows. What is at stake here is the repetition
and relay of the ubiquitous images, not their symbolic or representational
meaning.

Invariably this analysis participates in the very fixating on or fetishizing
of turbaned bodies that it seeks to disrupt, and again this is an enterprise
pivotal to the coagulation of Sikh diasporas. I would also argue, however,
that my reading suggests the applicability of this analysis to all sorts of
other bodies to destabilize the taken-for-granted assumption that the dis-
cursive body, however socially constructed it may be, is always already
presumed to be a wholly discrete, intact, and fully-abled organic body. It
would be a mistake, and the most damning interpretation of this work, to
transpose this reading onto the most obvious bodies that lend themselves to
a discourse of cultural alterity (burqa’ed or veiled bodies, disabled or dis-
membered bodies, diseased bodies). While the frame I pro√er may still
privilege bodies that are engaged with technology, assemblages that are in

202 chapter 4

some sense machined together, all bodies are to some extent machined; in
this case the turban is not remarkable at all. We return, albeit obliquely, to
the nexus of Sikh modernity that Kalra proposes, one that calls for a neu-
tralizing of the di√erence of turbans, ironically through the commodifica-
tion of their purported alterity. But instead of being tagged as sporting just
another fashion accessory, turbaned bodies join all other bodies in de-
stabilizing the boundaries between organic and nonorganic entities and
forces. For lgbtiq communities, it is this type of reading that can enable a
rethinking of violence against queers and attendant strategies to combat
hate crimes. It also encourages Sikh masculinities that transcend or refute a
victim status, but without recourse to a muscular nationalism. Ultimately,
queer and gurdwara organizing may open up creative political conjunctures
that are not bound through identity politics but gel instead, in a manner
however transitory and contingent, through the politics of a√ect.

For having lost its power to interpellate subjects as raced subjects,

the raced image can no longer broker processes of identity formation

and struggles for social recognition, and in e√ect, remains in force

solely as an instrument of social techniques for identification and

exclusion. The result is a profound paradox of our contemporary

moment: the very subjects targeted by these racist techniques can

only misrecognize themselves in the images that—precisely for this

reason—manage all the more e√ectively to exert their violence upon

them.—Mark Hansen, ‘‘Digitizing the Racialized Body, or, The Politics

of Universal Address’’

The more resistive (that is, on the outside) X is imagined to be, the

more unavoidably it is to lose its specificity (that is, become ap-

propriated) in the larger framework of the systematic production of

di√erences, while the circumstances that make this framework pos-

sible (that is, that enable it to unfold and progress as a permanently

self-regulating interiority) remain unchallenged. This is, I believe,

one reason why so many new projects of articulating alternative

identities, cultures, and group formations often seem so similar in the

end. Whether what is in question is a particular ethnic work or the

identity of an ethnic person, what has become predictable—literally,

already spoken—is precisely the compulsive invocation of di√erence

with interchangeable terms such as ‘‘ambivalence,’’ ‘‘multiplicity,’’

‘‘hybridity,’’ ‘‘heterogeneity,’’ ‘‘disruptiveness,’’ ‘‘resistance,’’ and the

like; and no matter how new an object of study may appear to be, it

is bound to lose its novelty once the process of temporal di√erencing

is set into motion.—Rey Chow, The Age of the World Target

204 conclusion

conclusion:

queer times, terrorist assemblages

These are queer times indeed, temporal assemblages hooked into an array
of enduring modernist paradigms (civilizing teleologies, Orientalisms,
xenophobia, militarization, border anxieties) and postmodernist eruptions
(suicide bombers, biometric surveillance strategies, emergent corporeali-
ties, counterterrorism in overdrive). With its emphases on bodies, desires,
pleasures, tactility, rhythms, echoes, textures, deaths, morbidity, torture,
pain, sensation, and punishment, our necropolitical present-future deems it
imperative to rearticulate what queer theory and studies of sexuality have
to say about the metatheories and the realpolitik of empire, often under-
stood, as Joan Scott observes, as ‘‘the real business of politics.’’∞ Queer times
require even queerer modalities of thought, analysis, creativity, and expres-
sion in order to elaborate upon nationalist, patriotic, and terrorist forma-
tions and their imbricated forms of racialized perverse sexualities and gen-
der dysphorias.

Throughout this book I allude to queer praxes of futurity that insistently
disentangle the relations between representation and a√ect, and propose
queerness as not an identity nor an anti-identity, but an assemblage that is
spatially and temporally contingent. The limitations of intersectional iden-
titarian models emerge progressively—however queer they may be—as I
work through the concepts of a√ect, tactility, and ontology. While disman-
tling the representational mandates of visibility identity politics that feed
narratives of sexual exceptionalism, a√ective analyses can approach queer-
nesses that are unknown or not cogently knowable, that are in the midst of
becoming, that do not immediately and visibly signal themselves as insur-
gent, oppositional, or transcendent. This shift forces us to ask not only what
terrorist corporealities mean or signify, but more insistently, what do they
do? In this conclusion, I review these tensions between a√ect and represen-
tation, identity and assemblage, posing the problematics of nationalist and
terrorist formations as central challenges to transnational queer cultural
and feminist studies.

conclusion 205

I propose the assemblage as a pertinent political and theoretical frame
within societies of control. I rearticulate terrorist bodies, in particular the
suicide bomber, as an assemblage that resists queerness-as-sexual-identity
(or anti-identity)—in other words, intersectional and identitarian para-
digms—in favor of spatial, temporal, and corporeal convergences, implo-
sions, and rearrangements. Queerness as an assemblage moves away from
excavation work, deprivileges a binary opposition between queer and not-
queer subjects, and, instead of retaining queerness exclusively as dissenting,
resistant, and alternative (all of which queerness importantly is and does),
it underscores contingency and complicity with dominant formations. This
foregrounding of assemblage enables attention to ontology in tandem with
epistemology, a√ect in conjunction with representational economies,
within which bodies interpenetrate, swirl together, and transmit a√ects and
e√ects to each other.

It also aids in circumventing the fatigued ‘‘temporal di√erencing’’ of
resistant identity paradigms of the Other that Chow problematizes. Invari-
ably, Chow argues, poststructuralist self-referentiality produces alternating
temporalities of ‘‘non-coincidence.’’ Mystification exoticizes the Other
through a referential inward-turning ‘‘temporality as self-deconstruction’’
that refuses continuity between self and other, producing di√erence as a
complete disjuncture that cannot exist within the same temporal planes as
the Self. Concomitantly, futurization occurs where ‘‘temporality as allo-
chronism’’ produces the Other as the ‘‘perpetual promise’’ that is realizable,
but only with a lag time, not in the present.≤ Both Hansen and Chow hint at
the ends of identity. Chow suggests that attending to the specificity of
others has ironically become a universalizing project, whereas Hansen im-
plies that othering itself is no longer driven by the Hegelian self-other
process of interpellation. While the language of ‘‘misrecognition’’ problem-
atically harks to an older Marxian model of false consciousness, Hansen
avers that taking up the position of the Other only capitulates to state and
capitalist modes of domination and surveillance.

A√ect, Race, and Sex

Representational analyses, identity politics, and the focus on rights-bearing
subjects are currently being complemented with thinking on a√ect and on
population formation that recognizes those who are living not only through
their relation to subjecthood, but are coming under control as part of one or
many populations, not individuals, but ‘‘dividuals.’’≥ Norma Alarcón inti-

206 conclusion

mated as much in her brilliant 1990 essay ‘‘The Theoretical Subject(s) of
This Bridge Called My Back and Anglo-American Feminism.’’ In this essay she
asks, ‘‘Do we have to make a subject of the whole world?’’ suggesting that
the modern subject is exhausted, or rather that we have exhausted the
modern subject.∂ We have multiplied it to accommodate all sorts of di√er-
ences (i.e., a politics of inclusion), intersected it with every variable of
identity imaginable, split it to account for the unknown realms of the sub-
conscious, infused it with greater individual rights (the rights-bearing sub-
ject). Foucault’s own provocations include the claim that sexuality is an
intersection, rather than an interpellative identity, of the body and the popu-
lation. We can read both of these pronouncements as attempts to highlight
what Rey Chow calls ‘‘categorical miscegenation’’: that race and sex are for
the most part not only indistinguishable and undi√erentiable from each
other, but are a series of temporal and spatial contingencies that retain a
stubborn aversion to being read.∑ While Foucault’s formation hails the fem-
inist heuristic of ‘‘intersectionality,’’ unlike intersectional theorizing which
foregrounds separate analytics of identity that perform the holistic sub-
jects’ inseparableness, the entities that intersect are the body (not the sub-
ject, let us remember) and population. My own reliance upon and calls to
intersectional approaches notwithstanding, the limitations of feminist and
queer (and queer of color) theories of intersectionality are indebted in one
sense to the taken-for-granted presence of the subject and its permutations
of content and form, rather than an investigation of the predominance of
subjecthood itself. Thus, despite the anti-identitarian critique that queer
theory launches (i.e., queerness is an approach, not an identity or wedded
to identity), the queer subject, a subject that is against identity, transgres-
sive rather than (gay or lesbian) liberatory, nevertheless surfaces as an
object in need of excavation, elaboration, or specularization.

The ‘‘a√ective turn’’ in recent poststructuralist scholarship indicates, I
believe, that no matter how intersectional our models of subjectivity, no
matter how attuned to locational politics of space, place, and scale, these
formulations may still limit us if they presume the automatic primacy and
singularity of the disciplinary subject and its identitarian interpellation.∏

Patricia Clough has recently anointed this resurgence of interest in a√ect in
poststructuralist inquiry the ‘‘a√ective turn,’’ marked by the spheres of
technoscience criticism (Massumi, Hardt, Hardt and Negri, Clough, Parisi,
De Landa) and queer theory on emotions and tactile knowings (Muñoz,
Ahmed, Sedgwick, Cvetkovich).π While reflective of the e√ects of post-
structuralist exhaustion with representational analyses—in both Spivakian

conclusion 207

senses of portrait (Darstellung) and proxy (Vertreten)∫—an interesting split
genealogy is emerging in these e√orts. There are those writers who deploy
a√ect as a particular reflection of or attachment to ‘‘structures of being’’ or
feeling (per Raymond Williams; that is, a state prior to interpellation) that
otherwise remains unarticulatable. In many cases a√ect in these works is
situated in a continuum or becomes interchangeable with emotion, feeling,
expressive sentiment (‘‘gay shame’’ is one such overdetermined fixation).
The other genealogy we can point to is situated within a Deleuzian frame,
whereby a√ect is a physiological and biological phenomenon, signaling
why bodily matter matters, what escapes or remains outside of the discur-
sively structured and thus commodity forms of emotion, of feeling. Brian
Massumi, for example, posits a√ect as what escapes our attention, as what
haunts the representational realm rather than merely infusing it with emo-
tive presence. He regards a√ect in terms of ontological emergence that is
released from cognition, codified emotion being the evidence of the es-
caped excess that is a√ect. On the autonomy of a√ect he writes, ‘‘A√ect is
synesthetic, implying a participation of the senses in each other: the mea-
sure of a living thing’s potential interactions is its ability to transform the
e√ects of one sensory mode into those of another. . . . If there were no
escape, no excess or remainder, no fade-out to infinity, the universe would
be without potential, pure entropy, death. Actually existing, structured
things live in and through that which escapes them. Their autonomy is the
autonomy of a√ect.’’Ω

This somewhat circuitous debate about the relationship of a√ect to rep-
resentation still leaves both trajectories mired in the original problematic: if
theorizations of a√ect are currently being employed to supplement or coun-
ter representational analyses, then whether a√ect is ‘‘mistakenly’’ (as the
technoscience theorists might claim) hailed in the representational form of
emotion or instead in the excess of emotion as it is represented (whereby
the project becomes to represent the intrinsic unrepresentability of a√ect),
it is nonetheless caught in the logic it seeks to challenge. The collective
project, since all we can really enact is a representational schema of a√ect, is
what we are now developing: an epistemology of ontology and a√ect.

But the question remains: Why a√ect at all, why a√ect now, and, for my
purposes here, why a√ect and queer theory? What is a queer a√ect? Is this
queer work on a√ect signaling a desire to delineate something that can be
named and isolated as queer a√ect? Or is it the case that there is something
queer about a√ect, that a√ect is queer unto itself, always already a defiance
of identity registers, amenable to queer critique? And is there something

208 conclusion

specific about our contemporary political moment that makes the turn to
a√ect that much more urgent, more e≈cacious, more pertinent, that is,
both a product of and response to necropolitical, anatomical, sensorial
forms of domination and oppression? What do we make of the economic
circuits that have already fully invested in a√ect—risk management, for
example—and our collusion with these capitalist endeavors through our
production of theories of a√ect?

One partial answer to these questions is indicated, I would suggest, in
what the supposed ‘‘mistake’’ of grounding a√ect in a symbolic economy
symptomatically reveals. For despite what these crudely mapped genealo-
gies might have in common—desires to move beyond representational cri-
tiques of poststructuralism and an interest in a ‘‘post-Foucauldian’’ critique
beyond the disciplinary subject—another major point of divergence entails
the import of communities of belonging. Perhaps what these slippages
between emotion, feeling, and a√ect are performing in queer critique are
continuing e√orts to elaborate di√erent and alternative modalities of be-
longing, connectivity, and intimacy, a response, in fact, to paradigms that
have privileged the deterritorialization of control societies to such an extent
that identitarian frames appear no longer relevant in the face of the decen-
tralization of interpellated subjects. In his piece ‘‘Feeling Brown,’’ for exam-
ple, José Esteban Muñoz parses o≈cial ‘‘national a√ect’’ and ‘‘ethnic a√ect,’’
stating, ‘‘The a√ect of Latinos/as is often o√. One can even argue that it is
o√-white.’’ Describing communal a√ect as the ties that bind utopian com-
munity, Muñoz invokes a√ect as always already within signification, within
narrative, functioning as a form of critical resistance to dominant modes of
being and becoming.∞≠

Another salient tension between Muñoz and Massumi is reflected in the
distinction between regarding specific a√ects and emotion as elements gen-
erated by, owned by, and attached to subjects and the communities they
represent (racial melancholia, feeling brown or o√-white), and the place of
biological bodies in relation to a√ective processes. As Amit Rai has recently
argued, foregrounding the body as a creative site of indeterminacy pro-
motes ‘‘a√ective confusion’’ that allows for new a√ects, and thus new poli-
tics, to emerge.∞∞ The body in question, Elizabeth Wilson contends, would
not necessarily or only be ‘‘the social, cultural, experiential or psychic ob-
ject that touches on the biological realm only lightly, discreetly, hygieni-
cally.’’ Arguing against a self-evident or automatic disjunction between the
material and the cultural body, Wilson writes, ‘‘Despite an avowed interest
in the body, there is a persistent distaste for biological detail’’ because, in

conclusion 209

fact, ‘‘the idea of biological construction [has] been rendered either unintel-
ligible or naïve.’’ She continues: ‘‘The biological body is coded in these
routinized projects as the untheorized body, the mechanical, tangible, art-
less body’’—in other words, a body to be overwritten by an overlay of
cultural construction.∞≤ Understandably, sexuality studies and queer theory,
as paradigmatic cultural studies knowledge formations, historically have
had ambivalent and vexed relationships to science studies and biological
discourses in general.∞≥ (Emergent work on ‘‘queer disability’’ seeks to re-
vitalize the study of biological matter, emphasizing how bodies move, meet,
commingle, and mesh with technology, architecture, and objects.)∞∂ As
Arun Saldanha points out, however, debates about race and racism are
stalled through a rather peculiar conundrum: having argued against biolog-
ical renditions of scientific racism through discourse, culture, and social
constructivism, much poststructuralist thought has left waylaid questions
of the biological matter of the body, for example, phenotype as it might
a√ectively operate beyond the signification of color. With especial fervor
directed at Paul Gilroy’s Against Race, Saldanha argues for an ‘‘ontology of
the materiality of race’’ that is not solely predicated upon epistemological
renditions of the materiality of bodies; ‘‘there is simply too much at stake to
continue brushing aside the biological as ‘discursive practice.’ ’’ Rejecting a
Hegelian self-other dialectic through a rereading of Elizabeth Grosz on ‘‘a
thousand tiny sexes,’’ he suggests that phenotype be thought as assem-
blages of ‘‘a thousand tiny races’’: ‘‘Every time phenotype makes another
machinic connection, there is a stutter. Every time bodies are further en-
trenched in segregation, however brutal, there needs to be an a√ective
investment of sorts. This is the ruptural moment in which to intervene.
Race should not be eliminated, but proliferated, its many energies directed at
multiplying racial di√erences so as to render them joyfully cacophonic.’’∞∑

This book is a labor of passion that, in its wholehearted embracing of rep-
resentational analysis and critique, inveighs against its limitations as the text
unfolds, e√ectively undoing the book as it was written, as it is read. I would
argue that the contradictions and discrepancies rife in this endeavor—
creative mistakes, perhaps—are not to be reconciled or synthesized but held
together in tension. They are less a sign of wavering intellectual commit-
ments than symptoms of the political impossibility to be on one side or the
other. I do not claim to properly situate what Wilson calls a ‘‘phenomenol-
ogy-scientism conjunction,’’ but I do posit the problematic of the material
body in relation to a√ect in order to highlight that ‘‘to separate a√ect from . . .
biological, cybernetic, and neurological tenets is to miss the point.’’∞∏ This is

210 conclusion

not to discount constructivism as a social force, but to pose anew the conun-
drum of the relationships of the biological to the discursive, the organic to
the nonorganic. Defining ‘‘abstract sex,’’ Luciana Parisi writes, ‘‘In the age of
cybernetics, sex is no longer a private act practiced between the walls of the
bedroom. In particular, human sex no longer seems to involve the set of
social and cultural codes that used to characterize sexual identity and repro-
ductive coupling.’’ She argues that assemblages of sex coagulate on the
planes of technology, virtuality, cloning, information transmission, genetics,
cybernetics, a ‘‘blurring of the boundary between artificial and natural sex,’’
an interfacing of biology and technology that is ‘‘the assemblage of the
forces of reproduction with those of technical machines.’’ Crucially, these as-
semblages of sex work through material, psychic, energetic, technological,
aesthetic, and geographic substrates and planes that ‘‘[do] not aim to reiterate
the identity of sexual di√erence and femininity in the disciplinary forma-
tion.’’∞π While Saldanha and Parisi are still indebted to the categories of ‘‘race’’
and ‘‘sex’’ to name their assemblages, or, perhaps more accurately, to name the
function of their assemblages (respectively, to undermine discourses of racial
identity, and to undermine discourses of sexual di√erence), Patricia Clough
elucidates assemblages that do not reiterate such distinctions:

Race, ethnicity, sexuality, gender, and class are to be treated politically as ele-

ments of a machinic assemblage, matters of a desiring production that does not

reduce to an individual’s desire, but rather points to the direct links between

microintensities and various territories—human bodies, cities, institutions, ide-

ologies, and technologies. In this sense, race, class, sexuality, ethnicity, and gen-

der are not simply matters of subject identity . . . they are rethought in terms of

the connections and disconnections on a plane of consistency, the interlacing of

given materialities of the human body and cultural inscriptions, given over,

however, to the speeds of deterritorialization and reterritorialization, to the

vulnerabilities of exposure, under- and overexposure to media event-ness, such

that politics involve the when, where, or how of acknowledging, elaborating,

resisting, or refusing the visible and invisible markings and e√ects of desiring

production.∞∫

A polemic call, then, to refuse ‘‘reproductive futurism,’’ the term coined
by Lee Edelman to describe contemporary fixation on the precious child
and all its potential, also misses the mark.∞Ω By assuming that reproduction
is at the center of futurity and the platform against which future-negating
queer politics should be oriented, Edelman, despite his call for an end to
futurity, an end that locates itself outside reproduction and normative kin-

conclusion 211

ship and the hegemony of child-adulating culture, ironically recenters the
very child-privileging, future-oriented politics he seeks to refuse. Instead,
we must encourage genealogies of sexuality that suspend, for a moment, the
rubrics of desire, pleasure, erotics, and identity that typically subtend ‘‘sex
acts,’’ yet simultaneously avoid collapsing sexuality into a thin biopolitical
frame of reproduction, hetero or homo. For if race and sex are to be in-
creasingly thought outside the parameters of identity—Clough, Parisi, and
Saldanha exhort—as assemblages, as events, what is at stake in terms of
biopolitical capacity is therefore not the ability to reproduce, but the capac-
ity to regenerate, the terms of which are found in all sorts of registers beyond
heteronormative reproduction. The child is just one such figure in a spec-
trum of statistical chances that suggest health, vitality, capacity, fertility,
‘‘market virility,’’ and so on. For queer politics, the challenge is not so much
to refuse a future through the repudiation of reproductive futurity, what
Edelman hails as the reclamation and embracing of ‘‘No Future’’ that he
claims is always already attached to gay bodies,≤≠ but to understand how the
biopolitics of regenerative capacity already demarcate racialized and sex-
ualized statistical population aggregates as those in decay, destined for no
future, based not upon whether they can or cannot reproduce children but
on what capacities they can and cannot regenerate and what kinds of as-
semblages they compel, repel, spur, deflate.

Intersectionality and Assemblage

There is no entity, no identity, no queer subject or subject to queer, rather
queerness coming forth at us from all directions, screaming its defiance,
suggesting a move from intersectionality to assemblage, an a√ective con-
glomeration that recognizes other contingencies of belonging (melding,
fusing, viscosity, bouncing) that might not fall so easily into what is some-
times denoted as reactive community formations—identity politics—by
control theorists. The assemblage, as a series of dispersed but mutually
implicated and messy networks, draws together enunciation and dissolu-
tion, causality and e√ect, organic and nonorganic forces. For Deleuze and
Guattari, assemblages are collections of multiplicities:

There is no unity to serve as a pivot in the object, or to divide in the subject.

There is not even the unity to abort in the object, or ‘‘return’’ in the subject. A

multiplicity has neither subject nor object, only determinations, magnitudes,

and dimensions that cannot increase in number without the multiplicity chang-

ing in nature (the laws of combination therefore increase as the multiplicity

212 conclusion

grows). . . . An assemblage is precisely this increase in the dimensions of a

multiplicity that necessarily changes in nature as it expands its connections.

There are no points or positions. . . . There are only lines.≤∞

As opposed to an intersectional model of identity, which presumes that
components—race, class, gender, sexuality, nation, age, religion—are separ-
able analytics and can thus be disassembled, an assemblage is more attuned
to interwoven forces that merge and dissipate time, space, and body against
linearity, coherency, and permanency.≤≤ Intersectionality demands the
knowing, naming, and thus stabilizing of identity across space and time,
relying on the logic of equivalence and analogy between various axes of
identity and generating narratives of progress that deny the fictive and
performative aspects of identification: you become an identity, yes, but also
timelessness works to consolidate the fiction of a seamless stable identity in
every space. Furthermore, the study of intersectional identities often in-
volves taking imbricated identities apart one by one to see how they influ-
ence each other, a process that betrays the founding impulse of inter-
sectionality, that identities cannot so easily be cleaved. We can think of
intersectionality as a hermeneutic of positionality that seeks to account for
locality, specificity, placement, junctions. As a tool of diversity management
and a mantra of liberal multiculturalism, intersectionality colludes with the
disciplinary apparatus of the state—census, demography, racial profiling,
surveillance—in that ‘‘di√erence’’ is encased within a structural container
that simply wishes the messiness of identity into a formulaic grid, producing
analogies in its wake and engendering what Massumi names ‘‘gridlock’’: a
‘‘box[ing] into its site on the culture map.’’ He elaborates:

The idea of positionality begins by subtracting movement from the picture. This

catches the body in cultural freeze-frame. The point of explanatory departure is a

pin-pointing, a zero point of stasis. When positioning of any kind comes a

determining first, movement comes a problematic second. . . . Of course, a body

occupying one position on the grid might succeed in making a move to occupy

another position. . . . But this doesn’t change the fact that what defines the body

is not the movement itself, only its beginnings and endpoints. . . . There is

‘‘displacement,’’ but no transformation; it is as if the body simply leaps from one

definition to the next. . . . ‘‘The space of the crossing, the gaps between positions

on the grid, falls into a theoretical no-man’s land.’’≤≥

Many feminists, new social movement theorists, critical race theorists, and
queer studies scholars have argued that social change can occur only through

conclusion 213

the precise accountability to and for position/ing. But identity is unearthed
by Massumi as the complexity of process sacrificed for the ‘‘surety’’ of
product. In the stillness of position, bodies actually lose their capacity for
movement, for flow, for (social) change. Highlighting the ‘‘paradoxes of
passage and position,’’ Massumi makes the case for identity appearing as
such only in retrospect: a ‘‘retrospective ordering’’ that can only be ‘‘working
backwards from the movement’s end.’’ Again from Massumi: ‘‘Gender, race
and sexual orientation also emerge and back-form their reality. . . . Grids
happen. So social and cultural determinations feed back into the process
from which they arose. Indeterminacy and determination, change and
freeze-framing, go together.’’≤∂

For example, intervening in the circuitous debates in ‘‘lesbian studies’’
regarding the preoccupation of the invisibility of lesbian sexuality in repre-
sentational formats, Annamarie Jagose discourages attempts to restore in-
tegrity to a lesbian figure by countering its derivative status through the
representational tactics of excavation, restoration, and visibility. For Jagose,
the ‘‘prioritizing [of] sequence over visibility’’ is not a substitution of
tropes. Rather, sequence informs the very logic that drives desires for vis-
ibility, both chronological (lesbian as second order to the first orders of
heterosexuality, vis-à-vis sexuality, and male homosexuality, vis-à-vis gen-
der) and retrospective (lesbian as anachronistic and belated, linked to the
‘‘reparative project of constructing lesbian history’’). Instead, she argues, it
is the regulatory and ‘‘self-licensing logic of sexual sequence’’ itself that
produces hierarchies of intelligibility for all sexualities and thus must be
interrogated, rather than restoring the lesbian to proper representational
visibility, a tactic which merely reiterates the centrality of sexual sequenc-
ing rather than deconstructing its frame, reifying the politics of recogni-
tion, retribution, and rehabilitation rather than transforming their utility.
An embracing of derivative status reveals, Jagose claims, that ‘‘categories of
sexual registration themselves, not lesbianism particularly, are always sec-
ondary, always back formations, always belated.’’ The ‘‘certified specifica-
tion of lesbian di√erence’’ is thus a tautological endeavor whereby ‘‘prob-
lem and solution, cause and e√ect repeatedly assume each other’s form.’’≤∑

‘‘Grids happen.’’ As such, intersectional identities and assemblages must
remain as interlocutors in tension, for if we follow Massumi’s line of think-
ing, intersectional identities are the byproducts of attempts to still and
quell the perpetual motion of assemblages, to capture and reduce them, to
harness their threatening mobility. Endless becomings surface on our radar
screens when, drawing on philosopher Henri Bergson, Massumi tells us,

214 conclusion

‘‘Position no longer comes first, with movement a problematic second. It is
secondary to movement and derived from it. It is retro movement, move-
ment residue. The problem is no longer to explain how there can be change
given positioning. The problem is to explain the wonder that there can be
stasis given the primacy of process.’’≤∏

Linked to this is what Massumi calls ‘‘ontogenetic di√erence’’ or ‘‘on-
togenetic priority,’’ a concept that rescripts temporality exterior to the
sheer administrative units that are mobilized to capture the otherwise un-
ruly processes of a body:

To say that passage and indeterminancy ‘‘come first’’ or ‘‘are primary’’ is more a

statement of ontological priority than the assertion of a time sequence. They

have ontological privilege in the sense that they constitute the field of emer-

gence, while positionings are what emerge. The trick is to express that priority in

a way that respects the inseparability and contemporaneousness of the disjunct

dimensions: their ontogenetic di√erence.

And later: ‘‘The field of emergence is not pre-social. It is open-endedly
social. . . . One of the things that the dimension of change is ontogenetically
‘prior to’ is thus the very distinction between individual and the collective,
as well as any given model of their interaction. That interaction is precisely
what takes form.’’ The given models of interaction would be these bifur-
cated distinctions between the body and the social (its signification) such
that the distinctions disappear. Massumi’s move from ontology (being,
becoming) to ontogenesis is also relevant to how he discusses a√ect and
cognition and the processes of the body: ‘‘Feedback and feed forward, or
recursivity, in addition to converting distance into intensity, folds the di-
mensions of time into each other. The field of emergence of experience has
to be thought of as a space-time continuum, as an ontogenetic dimension
prior to the separating-out of space and time. Linear time, like position-
gridded space, would be emergent qualities of the event of the world’s self-
relating.’’≤π

This ontogenetic dimension that is ‘‘prior’’ but not ‘‘pre’’ claims its prior-
ness not through temporality but through its ontological status as that
which produces fields of emergence; the prior and the emergence are nev-
ertheless ‘‘contemporaneous.’’ ‘‘Ontological priority’’ is a temporality and a
spatialization that has yet to be imagined, a property more than a bounded-
ness by space and time. The ontogenetic dimension that articulates or oc-
cupies multiple temporalities of vectors and planes is also that which en-
ables an emergent bifurcation of time and space.

conclusion 215

Identity is one e√ect of a√ect, a capture that proposes what one is by
masking its retrospective ordering and thus its ontogenetic dimension—
what one was—through the guise of an illusory futurity: what one is and
will continue to be. However, this is anything but a relay between stasis and
flux; position is but one derivative of systems in constant motion, lined
with erratic trajectories and unruly projectiles. If the ontogenetic dimen-
sions of a√ect render a√ect as prior to representation—prior to race, class,
gender, sex, nation, even as these categories might be the most pertinent
mapping of or reference back to a√ect itself—how might identity-as-retro-
spective-ordering amplify rather than inhibit praxes of political organiz-
ing? If we transfer our energy, our turbulence, our momentum from the
defense of the integrity of identity and submit instead to this a√ective
ideation of identity, what kinds of political strategies, of ‘‘politics of the
open end,’’≤∫ might we unabashedly stumble upon? Rather than rehashing
the pros and cons of identity politics, can we think instead of a√ective
politics?

Displacing queerness as an identity or modality that is visibly, audibly,
legibly, or tangibly evident—the seemingly queer body in a ‘‘cultural freeze-
frame’’ of sorts—assemblages allow us to attune to movements, intensities,
emotions, energies, a√ectivities, and textures as they inhabit events, spa-
tiality, and corporealities. Intersectionality privileges naming, visuality,
epistemology, representation, and meaning, while assemblage underscores
feeling, tactility, ontology, a√ect, and information. Further, in the sway
from disciplinary societies (where the panoptic ‘‘functioned primarily in
terms of positions, fixed points, and identities’’) to control societies, the
diagram of control, Michael Hardt writes, is ‘‘oriented toward mobility and
anonymity. . . . The flexible and mobile performances of contingent identi-
ties, and thus its assemblages or institutions are elaborated primarily
through repetition and the production of simulacra.’’≤Ω Assemblages are
thus crucial conceptual tools that allow us to acknowledge and comprehend
power beyond disciplinary regulatory models, where ‘‘particles, and not
parts, recombine, where forces, and not categories, clash.’’≥≠

Most important, given the heightened death machine aspect of national-
ism in our contemporary political terrain—a heightened sensorial and ana-
tomical domination indispensable to Mbembe’s necropolitics—assem-
blages work against narratives of U.S. exceptionalism that secure empire,
challenging the fixity of racial and sexual taxonomies that inform practices
of state surveillance and control and befuddling the ‘‘us versus them’’ of the
war on terror. (On a more cynical note, the recent work of Eyal Weizman on

216 conclusion

the use of the philosophy of Gilles Deleuze, Félix Guattari, and Guy Debord
by the Israeli Defense Forces demonstrates that we cannot a√ord to ignore
concepts such as war machines and machinic assemblages, as they are
already heavily cultivated as instructive tactics in military strategy.)≥∞ For
while intersectionality and its underpinnings—an unrelenting epistemolog-
ical will to truth—presupposes identity and thus disavows futurity, or, per-
haps more accurately, prematurely anticipates and thus fixes a permanence
to forever, assemblage, in its debt to ontology and its espousal of what
cannot be known, seen, or heard, or has yet to be known, seen, or heard,
allows for becoming beyond or without being.≥≤

Terrorist Assemblages

The fact that we approach suicide bombing with such trepidation, in

contrast to how we approach the violence of colonial domination . . .

indicates the symbolic violence that shapes our understanding of

what constitutes ethically and politically illegitimate violence.—

Ghassan Hage, ‘‘ ‘Comes a Time We Are All Enthusiasm’ ’’

Ghassan Hage wonders ‘‘why it is that suicide bombing cannot be talked
about without being condemned first,’’ noting that without an unequivocal
condemnation, one is a ‘‘morally suspicious person’’ because ‘‘only un-
qualified condemnation will do.’’ He asserts, ‘‘There is a clear political risk
in trying to explain suicide bombings.’’≥≥ With such risks in mind, my desire
here is to momentarily suspend this dilemma by combining an analysis of
these representational stakes with a reading of the forces of a√ect, of the
body, of matter. In pondering the modalities of this kind of terrorist, one
notes a pastiche of oddities: a body machined together through metal and
flesh, an assemblage of the organic and the inorganic; a death not of the Self
nor of the Other, but both simultaneously, and, perhaps more accurately, a
death scene that obliterates the Hegelian self/other dialectic altogether.
Self-annihilation is the ultimate form of resistance, and ironically, it acts as
self-preservation, the preservation of symbolic self enabled through the
‘‘highest cultural capital’’ of martyrdom, a giving of life to the future of
political struggles—not at all a sign of ‘‘disinterest in living a meaningful
life.’’ As Hage notes, in this limited but nonetheless trenchant economy of
meaning, suicide bombers are ‘‘a sign of life’’ emanating from the violent
conditions of life’s impossibility, the ‘‘impossibility of making a life.’’≥∂ This
body forces a reconciliation of opposites through their inevitable collapse—
a perverse habitation of contradiction.

conclusion 217

Achille Mbembe’s devastating and brilliant meditation on necropolitics
notes that the historical basis of sovereignty that is reliant upon a notion of
(western) political rationality begs for a more accurate framing: that of life
and death, the subjugation of life to the power of death. Mbembe attends
not only to the representational but also to the informational productivity
of the (Palestinian) suicide bomber. Pointing to the becomings of a suicide
bomber, a corporeal experiential of ‘‘ballistics,’’ he asks, ‘‘What place is
given to life, death, and the human body (especially the wounded or slain
body)?’’ Assemblage here points to the inability to clearly delineate a tem-
poral, spatial, energetic, or molecular distinction between a discrete biolog-
ical body and technology; the entities, particles, and elements come to-
gether, flow, break apart, interface, skim o√ each other, are never stable, but
are defined through their continual interface, not as objects meeting but as
multiplicities emerging from interactions. The dynamite strapped onto the
body of a suicide bomber is not merely an appendage or prosthetic; the
intimacy of weapon with body reorients the assumed spatial integrity (co-
herence and concreteness) and individuality of the body that is the mandate
of intersectional identities: instead we have the body-weapon. The ontol-
ogy of the body renders it a newly becoming body:

The candidate for martyrdom transforms his or her body into a mask that hides

the soon-to-be-detonated weapon. Unlike the tank or the missile that is clearly

visible, the weapon carried in the shape of the body is invisible. Thus concealed,

it forms part of the body. It is so intimately part of the body that at the time of its

detonation it annihilates the body of its bearer, who carries with it the bodies of

others when it does not reduce them to pieces. The body does not simply conceal

a weapon. The body is transformed into a weapon, not in a metaphorical sense

but in a truly ballistic sense.≥∑

Temporal narratives of progression are upturned as death and becoming
fuse into one: as one’s body dies, one’s body becomes the mask, the weapon,
the suicide bomber. Not only does the ballistic body come into being without
the aid of visual cues marking its transformation, it also ‘‘carries with it the
bodies of others.’’ Its own penetrative energy sends shards of metal and torn
flesh spinning o√ into the ether. The body-weapon does not play as meta-
phor, nor in the realm of meaning and epistemology, but forces us on-
tologically anew to ask: What kinds of information does the ballistic body
impart? These bodies, being in the midst of becoming, blur the insides and
the outsides, infecting transformation through sensation, echoing knowl-
edge via reverberation and vibration. The echo is a queer temporality—in the

218 conclusion

relay of a√ective information between and amid beings, the sequence of
reflection, repetition, resound, and return (but with a di√erence, as in
mimicry)—and brings forth waves of the future breaking into the present.
Gayatri Spivak, prescient in drawing our attention to the multivalent tex-
tuality of suicide in ‘‘Can the Subaltern Speak,’’ reminds us in her latest
ruminations that suicide terrorism is a modality of expression and com-
munication for the subaltern (there is the radiation of heat, the stench of
burning flesh, the impact of metal upon structures and the ground, the
splattering of blood, body parts, skin):

Suicidal resistance is a message inscribed on the body when no other means will

get through. It is both execution and mourning, for both self and other. For you

die with me for the same cause, no matter which side you are on. Because no

matter who you are, there are no designated killees in suicide bombing. No

matter what side you are on, because I cannot talk to you, you won’t respond to

me, with the implication that there is no dishonor in such shared and innocent

death.≥∏

We have the proposal that there are no sides, and that the sides are
forever shifting, crumpling, and multiplying, disappearing and reappear-
ing, unable to satisfactorily delineate between here and there. The spatial
collapse of sides is due to the queer temporal interruption of the suicide
bomber, projectiles spewing every which way. As a queer assemblage—
distinct from the queering of an entity or identity—race and sexuality are
denaturalized through the impermanence, the transience of the suicide
bomber, the fleeting identity replayed backward through its dissolution.
This dissolution of self into other/s and other/s into self not only e√aces
the absolute mark of self and other/s in the war on terror, but produces a
systemic challenge to the entire order of Manichaean rationality that orga-
nizes the rubric of good versus evil. Delivering ‘‘a message inscribed on the
body when no other means will get through,’’ suicide bombers do not
transcend or claim the rational nor accept the demarcation of the irrational.
Rather, they foreground the flawed temporal, spatial, and ontological pre-
sumptions upon which such distinctions flourish. Organic and inorganic,
flesh and machine, these wind up as important as (and perhaps as threaten-
ing) if not more so than the symbolism of the bomber and his or her defense
or condemnation.

Figure 24 is the November/December 2004 cover of a magazine called
Jest: Humor for the Irreverent, distributed for free in Brooklyn (see also jest
.com) and published by a group of counterculture artists and writers. Here

f i g u r e 2 4 . Jest Magazine, cover image, November/December 2004.

220 conclusion

we have the full force of the mistaken identity conundrum: the distinctive
silhouette, indeed the profile, harking to the visible by literally blacking it
out, of the turbaned Amritdhari Sikh male (i.e., turban and unshorn beard
that signals baptized Sikhs), rendered (mistakenly?) as a (Muslim) suicide
bomber, replete with dynamite through the vibrant pulsations of an iPod
ad. Fully modern, animated through technologies of sound and explosives,
this body does not operate solely or even primarily on the level of meta-
phor. Once again, to borrow from Mbembe, it is truly a ballistic body.
Contagion, infection, and transmission reign, not meaning.

The body of Mbembe’s suicide bomber is still, however, a male one, and
in that universalized masculinity, ontologically pure regardless of location,
history, and context. Whereas for Mbembe, sexuality—as the dissolution of
bodily boundaries—is elaborated through the erotic ballistic event of death,
for female suicide bombers, sexuality is still announced in advance: the
petite manicured hands, mystical beauty (‘‘beauty mixed with violence’’),
and features of her face and body are commented upon in a manner not
requisite for male suicide bombers; the political import of the female sui-
cide bomber’s actions are gendered out or into delusions about her pur-
ported irrational emotional and mental distress.≥π Female suicide bombers
disrupt the prosaic proposition that terrorism is bred directly of patriarchy
and that women are intrinsically peace-manifesting. This rationale is re-
inscribed, however, when observers proclaim that women cast out of or
shunned by traditional compositions of gender and sexuality (often accused
of being lesbians) are most likely to be predisposed toward violence. Insofar
as female suicide bombers are mentored within masculinist organizations,
Spivak notes, ‘‘the female suicide bomber, thus persuaded, does not make a
gendered point . . . there is no recoding of the gendered struggle.’’≥∫ These
discursive identity markers reflect the enduring capacities of intersectional-
ity—we cannot leave it completely behind—but also its limitations: we are
once again stuck within a resistance-complicity binary circuit.≥Ω Assem-
blage is possible not through the identity markers that encapsulate this
body, but through the temporal and spatial reorderings that the body iter-
ates as it is machined together and as it explodes. The assemblage is mo-
mentary, fleeting even, and gives way to normative identity markers even in
the midst of its newly becoming state.

conclusion 221

Queer Futurity

Power can be invisible, it can be fantastic, it can be dull and routine.

It can be obvious, it can reach you by the baton of the police, it can

speak the language of your thoughts and desires. It can feel like

remote control, it can exhilarate like liberation, it can travel through

time, and it can drown you in the present. It is dense and superficial,

it can cause you bodily injury, and it can harm you without seeming

ever to touch you. It is systemic and it is particularistic and it is often

both at the same time. It causes dreams to live and dreams to die.—

Avery Gordon, Ghostly Matters

Mbembe and Spivak each articulate, unintentionally, how queerness is con-
stitutive of the suicide bomber and the tortured body: de-linked from sex-
ual identity to signal instead temporal, spatial, and corporeal schisms,
queerness is a prerequisite for the body to function symbolically, pedagogi-
cally, and a√ectively as it does. The dispersion of the boundaries of bodies
forces a completely chaotic challenge to normative conventions of gender,
sexuality, and race, disobeying normative conventions of ‘‘appropriate’’
bodily practices and the sanctity of the able body. Here, then, is a possible
rereading of these terrorist bodies, typically understood as culturally, eth-
nically, and religiously nationalist, fundamentalist, patriarchal, and often
even homophobic, as assemblages. The political import of this queer re-
reading should not be underestimated: in the upheaval of the ‘‘with us or
against us’’ rhetoric of the war on terror, a queer praxis of assemblage
allows for a scrambling of sides that is illegible to state practices of sur-
veillance, control, banishment, and extermination.

These nonexceptional, terrorist bodies are nonheteronormative, if we
consider nation and citizenship to be implicit in the privilege of heteronor-
mativity, as we should. Following Cathy Cohen, who argues that heteronor-
mativity is as much about (white) racial and (middle- to upper-) class
privilege as it is about sexual identities, identifications, and acts,∂≠ the
(American imperialist) nation also figures as an important axis of psychic
and material identification, repeatedly casting these bodies into the spot-
light of sexual perversity. In attending to a√ective processes, ones that
foreground normativizing and resistant bodily practices beyond sex, gen-
der, and sexual object choice, queerness is expanded as a field, a vector, a
terrain, one that must consistently, not sporadically, account for national-
ism and race within its purview, as well as insistently disentangle the rela-
tions between queer representation and queer a√ectivity. What does this

222 conclusion

rereading and rearticulation do to Cohen’s already expansive notion of
queer coalitional politics? What types of a≈liative networks could be imag-
ined and spawned if we embrace the already queer mechanics and assem-
blages—threats to nation, to race, to sanctioned bodily practices—of terror-
ist bodies?

Terrorist assemblages not only counter sexual exceptionalisms by re-
claiming contagion—the nonexceptional—within the gaze of national se-
curity. In the commingling of queer monstrosity and queer modernity, they
also creatively, powerfully, and unexpectedly scramble the terrain of the
political within organizing and intellectual projects, weakening the tenuous
collusion of the disciplinary subject and the population for control. We
cannot know assemblages in advance, thus taunting the temporal su√oca-
tion plaguing identity politics to which Chow draws our attention. Displac-
ing visibility politics as a primary concern of queer social movements,
assemblages demonstrate the import of theorizing the queer a√ective econ-
omies that impact and engrave but also announce, trail, and emblazon
queer bodies: suicide bombers, the turbaned Sikh man, the monster-terror-
ist-fag, the tortured Muslim body, the burqa’ed woman, the South Asian
diasporic drag queen, to name a few. These terrorist assemblages, a cacoph-
ony of informational flows, energetic intensities, bodies, and practices that
undermine coherent identity and even queer anti-identity narratives, by-
pass entirely the Foucauldian ‘‘act to identity’’ continuum that informs
much global lgbtiq organizing, a continuum that privileges the pole of
identity as the evolved form of western modernity.∂∞ Yet reclaiming the
nonexceptional is only partially the point, for assemblages allow for com-
plicities of privilege and the production of new normativities even as they
cannot anticipate spaces and moments of resistance, resistance that is not
primarily characterized by oppositional stances, but includes frictional
forces, discomfiting encounters, and spurts of unsynchronized delinquency
(the jamming of technological and informational infrastructures such as
underground hacker subterfuge, viruses, mobile models of crowd gathering
at antiwar protests). These unknowable terrorist assemblages are not casual
bystanders or parasites; the nation assimilates the e√usive discomfort of
the unknowability of these bodies, thus a√ectively producing new nor-
mativities and exceptionalisms through the cataloguing of unknowables.
Opening up to the fantastical wonders of futurity, therefore, is the most
powerful of political and critical strategies, whether it is through assem-
blage or to something as yet unknown, perhaps even forever unknowable.

acknowledgments

The work of this book has been, to borrow from Jacques Derrida (who
borrowed from Freud), the work of mourning.

My younger brother, Sandeep, died suddenly on February 20, 2003 while
in India with his partner and his son, who had just celebrated his first
birthday. Three weeks later, to the day, the United States invaded Iraq. I
went to work that morning and discovered that I had completely and ut-
terly forgotten about the impending war. I was shocked to realize that,
floundering in my own shock, it is possible to disintegrate into such a small
place that one can forget these things. I relate these circumstances because I
believe it is important to understand where a book comes from and why it
shows up in the way it does. Most of the time this commitment can be met
without such explicit detail, hinted at within the interstices of what is
stated and what is felt, what is written in order to navigate what must
remain unsaid. In The Work of Mourning Derrida points out that it is an
obscenity to speak of the dead in any type of instrumental manner. Yet, he
also notes, it is a betrayal to not speak of them at all, a travesty not to share
one’s sadness.

It is in between these two scenes of death that this book emanates.
Simultaneously confronted with the devastation of a personal death so
proximate and intimate and the political deaths of those at a distance, I
began writing. From the vantage of a Spivakian ‘‘textuality of an event,’’
these two scenes of death, seemingly disjunctive, revealed themselves to be
delicately intertwined. I emphasize delicately because their obvious di√er-
ences of scale, magnitude, and import leave them incomparable—they
should never stand side by side—the death of a privileged young Sikh physi-
cian whose funeral was attended by four hundred people, and the thou-
sands of faceless, nameless deaths shoved under the term ‘‘collateral dam-
age’’ whose bodies, if lucky, were cremated en masse. The singularity of
each death defies scalar ordering. One death can completely upturn the
landscape of those left behind, while the senseless killing of thousands can
remain the most unspectacular and normalized of occurrences, rationalized
for the sake of securing just one life. Often numbers matter not, or matter

224 acknowledgments

only in the context of ratios, as the valuation of life, or of death, is uneven
and incalculable.

Scale does not reflect normative ordering but is actually a modality that
produces normative ordering, a grid of ascending and descending power
vectors, assignments of priority, impact, and force. Because of this, the task
of giving thanks is precarious at best. Sometimes, a simple look from a
student, a word in a condolence note from a bare acquaintance, an unantici-
pated touch from a stranger, sustained me for untold days or weeks. The
progressive scale, then, of the ‘‘acknowledgment genre’’ attempts to man-
age a far more haphazard experience of liminal yet intense connectivities. It
is also the case that these particular acknowledgments extend past the usual
intellectual and personal debts to include those who committed, in big ways
and small, to traveling together with me through the work of mourning

I thank my wonderful colleagues at Rutgers University in the Women’s
and Gender Studies Department as well as the Department of Geography,
in particular Nancy Hewitt, Louisa Schein, Ed Cohen, and Judith Gerson. I
could not have asked for a more wonderful department chair than Joanna
Regulska. Working alongside Carlos Decena and Ethel Brooks has enriched
my intellectual and personal life tremendously. Several graduate seminars
at Rutgers shaped the tenor of this project, and I thank the students who so
generously indulged my preoccupations. Two fellowships at the Institute
for Research on Women gave me writing time and necessary feedback on
drafts, and in particular allowed me to interface with awesome colleagues at
Rutgers who compose a wonderful cadre of intellectual and political com-
panions: Edlie Wong, Sonali Perera, Nicole Fleetwood, and Julie Living-
ston. And to our wonderful administrative sta√, Joanne Givand and Mar-
garet Pado, their work in our department is truly indispensable.

To those who o√ered assistance, feedback, and incisive critique on vari-
ous parts of this book or pieces of this work published earlier in article
form, I am deeply indebted: Inderpal Grewal, Gillian Harkins, Erica Rand,
Eithne Luibheid, Sharad Chari, Amit Rai, Katherine Sugg, Dereka Rush-
brook, Patricia Clough, Jennifer Terry, Jackie Orr, Laurie Prendergast, Bar-
bara Balliet, Lisa Duggan, Anna Marie Smith, David Eng, Virinder Kalra,
Louisa Schein, Negar Mottahedeh, David Serlin, Ara Wilson, and Nayan
Shah. Carlos Decena was also generous enough to read the final draft in its
entirety at the very last minute. I also thank wonderfully rigorous, engaged
audiences at Cornell University, New York University, the CUNY Graduate
Center, Syracuse University, Old Dominion University, the University of
Washington, Lancaster University (especially Anne Marie Fortier and Adi

acknowledgments 225

Kuntsman), Manchester University (Nicole Vitellone, Lisa Adkins, Vir-
inder Kalra, and Rajinder Dudrah were fantastic hosts), Utrecht University,
the University of Pennsylvania, the University of California at Berkeley,
Wesleyan University, Mt. Holyoke College, and the University of California
at Irvine, for inviting me to present longer versions of chapters and articles.
I also thank the Social Text collective for support, encouragement, and intel-
lectual community over the past three years. Ken Wissoker’s steadfast be-
lief in this project was indispensable. I am also deeply grateful to two
anonymous reviewers who were wildly enthusiastic about the project. I do
also want to thank Eric Zinner, José Esteban Muñoz, and Ann Pelligrini at
New York University Press for their interest in the manuscript; I hope there
will be an opportunity to work with them in the future. I am also deeply
grateful to the artists who gave permission to reproduce their work, includ-
ing Poulomi Desai, Karthik Pandian, Naeem Mohaiemen and the Visible
Collective, Vishavjit Singh, and Richard Serra.

To those who were not necessarily involved in this project but were
mentors during my graduate years at UC Berkeley and the research and
writing of my dissertation, I thank Patricia Penn Hilden, Trinh Minh-ha,
Michael Omi, Aiwha Ong, Laura Perez, Sau-Ling Wong, Minoo Moallem,
Geeta Patel, Kath Weston, Angela Davis, and Kris Peterson. Inderpal Gre-
wal has been a special mentor and friend, sharing with me an interest in the
politics of Sikh identity and community as it plays out in the academy and
in organizing venues. Marisa Belausteguigoitia’s companionship in gradu-
ate school was indispensable and her home in Mexico City is a refuge of
solace. Caren Kaplan epitomizes the ideal feminist mentor and treated me
as a colleague from the moment I arrived. Norma Alarcón, my brilliant and
passionate dissertation advisor, taught me the most about the political risks
of disrupting hegemonic knowledge formations. To my friends in the Bay
Area, some of whom are no longer there, I thank you for the pleasures of
communal living: Priya Jagganathan, Anand Pandian, Mona Shah, Musa
Ahmed, Neeru Paharia, Everlyn Hunter, Surveen Singh, Madhury Anji,
Harleen Kahlon, Sangeeta Chowdhry, Stephen Julien, and Tania Hammidi;
all the folks in Trikone, especially Dipti Ghosh; and everyone at Narika who
challenged all of my theoretical leanings with the pragmatics of community
outreach and nonprofit organizing, especially Chic Dabby, Amisha Patel,
and Naheed Sheikh.

I have been incredibly fortunate to spend two summers working inten-
sively with my research assistant, Ariella Rotramel. Along with her sharp
political eye I thank her profusely for her ministering to me in big ways and

226 acknowledgments

small and for taking such good care of my dog, Mozilla. I also am indebted
to Julie Rajan for several years of steady research assistance, as well as Kelly
Coogan, Una Chung, and Soniya Munshi for stepping in at crucial mo-
ments. The bibliography, the index, as well as the selection and procure-
ment of many of the visuals, are indebted to Andrew Mazzaschi’s meticu-
lous care and brilliance; I am grateful for his diligence and willingness to
su√er, with good humor, my very last round of deadlines. Soniya Munshi
and Janhavi Pakrashi continue to work with me on a video project that
interfaces with this book. Their political, aesthetic, and community visions
have endlessly inspired me. In New York City I enjoyed the benefits of the
early millenium South Asian Lesbian and Gay Association days with Atif
Toor, Aamir Khandawala, Ashu Rai, Javid Syed, Vidur Kapur, Trishala Deb,
Svati Shah, Priyabishnu Ghosh, Sangeeta Sibal, Rohini Suri, and Ishu
Bhutani. Other local companions I would like to acknowledge include
Catherine Zimmer, David Kazanjian, David Breeden, Carol Joyce, Sally Rap-
peport, and Ron Lavine. Prithika Balakrishnan brings much needed levity
to every day.

Patricia Clough has become a beloved mentor, colleague, and most im-
portantly, friend. Her intellectual breadth saturates these pages. Amit Rai
unflinchingly wrote with me when I could not do it alone; his darkness is
his fierce refusal to pretend, and I admire this in him deeply. Katherine Sugg
repeatedly sought out my pain with the care and attention that only de-
voted friends can enact. And to Rebecca Coleman, who took my grief as her
own and loved my family as her own, who witnessed every minute and
tended to me in every way imaginable, I am humbly and forever indebted.

My mother, Surinder K. Puar, and my father, Mohindar S. Puar, continue
to amaze me daily with their ethical commitments to community, family,
education, prolific gardening, and the integrity with which they carry their
wounds. Despite the complexities my life and my work present for them,
their support of me seems only to grow and deepen. My sister, Kimpreet,
traversed the sibling transition from three to two with such honesty and
truthfulness; I will always admire the freedom she has to let herself go
there, along with her quick wit and her sharp intellect. I also send love to
Kirpal Singh, my brother’s son, whose unfailing toddler energy sustained us
through many di≈cult months.

My greatest challenge over the past three and a half years has been to
accept the bittersweet spiritual gifts that Sandeep’s death has bestowed
upon me. This book, along with the big apple he conjured one morning, is
one of those gifts. Written through deep reverence for magic, for mysticism.

acknowledgments 227

Aware of his hauntings, his laughter, the times his ephemeral devotion
would surface when I was struggling in front of my computer. Openings to
conversations sustained ethereally, through temporalities and presences
only experienced through the surrendering of one’s heart to heartbreak.
Since we had no choice but to say goodbye to you, Sandeep, I wouldn’t have
missed this ride for the world.

September 2006

notes

preface

1. The complete list of cities in which protests took place is New York, Washington,
Provincetown, San Diego, San Francisco, Fort Lauderdale, Sioux Falls, Seattle, Chi-
cago, Tulsa, Salt Lake City, Toronto, Vancouver, Dublin, Mexico City, Bogotá, Milan,
Warsaw, Amsterdam, The Hague, London, Stockholm, Marseille, Moscow, Brussels,
Vienna, and Gloucester; Ireland, ‘‘Global Protests.’’ Duncan Osborne reports that
approximately fifty people gathered on July 19 outside of Iran’s Mission to the
United Nations in New York, and another fifty people attended a panel discussion on
‘‘gays in Iran’’ at the Lesbian, Gay, Bisexual and Transgender Community Center in
New York, an event sponsored by iglhrc. The Commission was originally the spon-
sor of the vigil at Iran’s Mission to the UN, but pulled out five days before the event,
opting for the panel discussion instead; Duncan Osborne, ‘‘Mashad Hangings Anni-
versary.’’ Also, in ‘‘Washington, Rob Anderson led a protest at Dupont Circle. In San
Francisco, Michael Petrelis assembled speakers at Harvey Milk Plaza. In Province-
town, Andrew Sulliven led a quiet vigil outside Town Hall. In Toronto, Arsham Parsi,
Human Rights Secretary of the Persian Gay and Lesbian Organization (pglo), spoke
at a commemorative gathering. In Iran, pglo members lit candles privately.’’ Rosen-
dall, ‘‘No Excuses for Iran.’’

2. A more extensive list of endorsements includes Andy Humm and Ann Northrop of
Gay usa cable tv news, Walter Armstrong of POZ magazine, Sandy Rapp (a lesbian
feminist singer-writer), Rosario Dawson, Doric Wilson, Martin Duberman, Church
Ladies for Choice, Allen Rosko√ (presdent of Jim Owles Liberal Democratic Club),
the Stonewall Democratic Club, the Metropolitan Community Church of New York,
Darren Rosenblum (associate professor at Pace Law School), Larry Kramer, John
Berendt (author of Midnight in the Garden of Good and Evil), Lawrence D. Mass
(cofounder of Gay Men’s Health Crisis), Arnie Kantrowitz (professor emeritus at the
College of Staten Island, CUNY), Sean Strub (founder of POZ magazine), Kenneth
Sherill (professor at Hunter College, CUNY), the International Lesbian and Gay
Association, the Center for Culture and Leisure, Tupilak (the association of lesbian
and gay cultural workers in the Nordic area), the Nordic Homo Council, Nordic
Rainbow Humanists, the website GayRussia.ru, the Austrian gay group Homosex-
uelle Initiative Wien, Independent Gay News of Fort Lauderdale, Seattle Gay News, the
Campaign for Peace and Democracy, the Italian organization arcigay, the Irish
organization BeLonG to Youth, the Mexican magazine Enkidu, and the Columbian
organization Colombia Diversa; Ireland, ‘‘Global Protests,’’ The maha quotation
comes from a statement released by the editors; see maha, ‘‘A Message from Iran.’’

3. Ireland, ‘‘Global Protests.’’

230 notes to preface

4. See Tatchell, ‘‘Iran—10 Arabs Face Execution.’’ Tatchell claims the executions are
part of the ‘‘ethnic cleansing of Ahwazi Arabs in south-west Iran’’ that are also
motivated by homophobia. Long, ‘‘Debating Iran.’’ See Sullivan’s post ‘‘Islamists
versus Gays.’’

5. Richard Kim, ‘‘Witness to an Execution.’’
6. See Human Rights Campaign Foundation, ‘‘Secretary Rice.’’ See two hrw docu-

ments regarding the Dutch moratorium on gay Iranian deportations. The first is a
press release, the second, a letter to Minister Verdonk penned by Scott Long: Human
Rights Watch (hrw), ‘‘Dutch O≈cials’’; Long, ‘‘hrw Letter.’’ Richard Kim, ‘‘Witness
to an Execution.’’

7. Alam, ‘‘Gay Media’s Failure.’’
8. Ettelbrick, open letter.
9. I use the terms ‘‘gay’’ and ‘‘lesbian’’ in conjunction with ‘‘queer’’ to demarcate impor-

tant di√erences in positionality, yet I also want to suggest that some queers are
implicated in homonormative spaces and practices. I feel that the notion of queer-
ness as an identity resistant to gay formations, while historically salient, is less
evident in the contemporary political climate in the United States. In the rest of the
text I use ‘‘gay’’ as shorthand to include lesbians; I use the term ‘‘homosexual’’ when
it is an appropriate di√erentiation of subject positioning from heterosexual; and I
use the acronym lgbtiq (lesbian, gay, bisexual, transgender, intersex, queer) to
signal organizing, activist, and other collective contexts; this acronym, however,
does not include two-spirit identity, among other formations. While I adhere to
these contextual usages within rotating contexts, I note the inadequacy of all of these
terms, because they are both excessive and simultaneously too specific. The attempt
to mediate this tension is precisely symptomatic of the problem.

I would like to thank Patricia Ticineto Clough for crucial and timely conversa-
tions regarding the frame of this project, which is indebted to her thinking on
contemporary social theory.

10. Chow, The Protestant Ethnic, 11.
11. See Al-Fatiha, ‘‘Al-Fatiha.’’
12. For a sampling of these authors’ work, see the following edited collections: Puar,

‘‘Queer Tourism’’; Nast, ‘‘Queer Patriarchies’’; Cruz-Malave and Manalansan, Queer
Globalizations; Puar et al., ‘‘Sexuality and Space’’; Eng, Halberstam, and Muñoz,
‘‘What’s Queer about Queer Studies Now?’’; Cantú and Luibhéid, Queer Migrations;
Patton and Sanchez-Eppler, Queer Diasporas. Also see the following monographs:
Luibhéid, Entry Denied; Rodriguez, Queer Latinidad; Ferguson, Aberrations in Black;
Manalansan, Global Divas; Gopinath, Impossible Desires; Brady, Extinct Lands; Bar-
nard, Queer Race; Fiol-Matta, A Queer Mother.

13. Chow, The Age of the World Target, 39.
14. Mbembe, On the Postcolony, 16, 4, 8–9.
15. Bill Brown writes of rupture and September 11, ‘‘The event has already attained an

autonomous periodizing force. In the United States, people speak of life before and
after 9/11.’’ Continuing, he claims, ‘‘Postmodernity would thus seem to have found
an appropriate historical breach. . . . And yet this rupture seems to signal something
other than the postmodernity we too comfortably imagined; it is as though the

notes to preface 231

hyperreal has dried up in the sands of what Slavoj Žižek has named the ‘desert of the
real’ ’’; ‘‘The Dark Wood,’’ 735, citing Žižek, Welcome to the Desert.

16. The multitude of statements that circulated on the Internet immediately after the
attacks, many denouncing war, were an important genre and marker of public de-
bate and increasingly the only one available for dissent. These were released from
postcolonial theorists and public intellectuals such as Arundhati Roy, ‘‘The Algebra
of Infinite Justice’’; Edward Said, ‘‘Islam and the West’’; and Susan Sontag, ‘‘Talk of
the Town.’’ Statements from Suheir Hammad, Ayesha Khan, Medica Mondiale, Bar-
bara Lee, Minoo Moallem, Madeleine Bunting, and Sunera Thobani are available in
Amrita Basu et al, ‘‘Creating an Archive.’’ ‘‘Creating an Archive’’ also contains post–
September 11 statements from the Revolutionary Association of Women in Afghani-
stan, Women Living under Muslim Laws, Women in Black, Coalition of 100 Black
Women, and the statement ‘‘Transnational Feminist Practices against War,’’ by Paola
Bacchetta, Tina Campt, Inderpal Grewal, Caren Kaplan, Minoo Moallem, and Jen-
nifer Terry. Other statements were released by the Black Radical Congress, ‘‘Terror
Attacks’’; Section for the Study of Islam, ‘‘Statement’’; and a coalition of forty-eight
organizations including Amnesty International usa, Bahá’ís of the United States,
Food for the Hungry, Human Rights Watch, Immigration and Refugee Services of
America, Sikh Dharma International, Sikh Mediawatch and Resource Task Force,
Students for a Free Tibet, U.S. Committee for Refugees, Unitarian Universalists
Association of Congregations, and World Organization against Torture usa, ‘‘State-
ment of Principles.’’ See also the text of Judith Butler’s December 2001 CLAGS
Kessler lecture: ‘‘Global Violence, Sexual Politics.’’

17. Göle, ‘‘Close Encounters.’’
18. Ibid.
19. Kazanjian, The Colonizing Trick, 27. See Benjamin, ‘‘Theses on the Philosophy of

History.’’
20. Sedgwick, Touching Feeling, 131.
21. See Spivak, The Postcolonial Critic, 46, 95–112.
22. Sacks, ‘‘Speed,’’ 63.
23. A. Gordon, Ghostly Matters, 7, 8.
24. Ibid., 8.
25. Sacks, ‘‘Speed,’’ 62, 63–64, 60, 63.
26. Freeman, ‘‘Time Binds,’’ 58, 63.
27. De Landa, Intensive Science, 106–7.
28. Sacks, ‘‘Speed,’’ 65–66.
29. Muñoz, Disidentifications, 108.
30. CNN, ‘‘Bauer Compares.’’ The phrase ‘‘domestic terrorists’’ comes from the Con-

cerned Women of America. See the National Gay and Lesbian Task Force’s press
release, ‘‘ ‘Anti-Gay Groups.’ ’’

31. See U.S. Department of State, Bureau of International Information Programs,
USINFO, ‘‘Response to Terrorism.’’ For a detailed analysis of this website, see Puar
and Rai, ‘‘The Remaking of a Model Minority.’’

32. Spivak, ‘‘Terror,’’ 81.

232 notes to introduction

introduction

1. Kaplan cites Krauthammer, as quoted in Eakin, ‘‘Ideas and Trends.’’
2. Most discussions of ‘‘Don’t Ask, Don’t Tell’’ do not discuss the racialization of sexual

subjects in the military or mention race as a determining factor in the policing of
nonnormative sexualities. When mentioned, it is often analogized in relation to
sexuality as an earlier and successful diversification of the military. See, for example,
Belkin, and Embser-Herbert, ‘‘A Modest Proposal.’’ For an assessment of the place of
people of color in the military, see Fears, ‘‘Draft Bill Stirs Debate.’’ Fears writes that

38 percent of the military’s 1.1 million enlistees are ethnic minorities, while they make

up only 29 percent of the general population. In the largest branch, the Army, the

percentage of minorities approaches half of all enlistees, at 45 percent. African Ameri-

cans alone account for nearly 30 percent of Army enlistees, according to Defense

Department statistics compiled in 2000. Latinos represent nine percent of the Army

and 12 percent of the population. Black women comprise nearly half the Army’s

enlisted women. . . . The percentage of minorities enlisted in the armed services far

exceeds the percentage of minorities in post-secondary education colleges and univer-

sities, according to the National Center for Education Statistics.

3. Agamben, The State of Exception.
4. Derrida, Specters of Marx.
5. S. Ahmed, ‘‘A√ective Economies.’’
6. Gregory Jay points out that while the United States may have ‘‘exceptional power’’ to

e≈caciously deploy its forms of nationalism globally, it is ‘‘not exceptional in narrat-
ing the nation as originating in a special physical and cultural landscape that pur-
portedly gives rise to a ‘homogenous’ people united in their special relation to truth,
beauty, goodness, and God’’; ‘‘White Out,’’ 782.

7. For overviews, see Kammen, ‘‘The Problem of American Exceptionalism’’; Rauch-
way, ‘‘More Means Di√erent’’; Zinn, ‘‘The Power and the Glory.’’

8. Mohanty, ‘‘Under Western Eyes.’’
9. Grewal, Transnational America, 150.
10. The construction of Islam as a threat to women has been reinforced through the

work of Muslim authors such as Irshad Manji. See her ‘‘America’s Wild West,’’ for
example. Manji has found an admirer in the gay conservative Andrew Sullivan. His
review of her unimaginatively titled The Trouble with Islam commends her for ‘‘do-
[ing] what so many of us have longed to see done: assail fundamentalist Islam itself
for tolerating such evil in its midst. And from within’’; ‘‘Decent Exposure.’’ For a
contrasting analysis, see Dahir, ‘‘Proud of ‘Intolerance.’ ’’

11. Brown, ‘‘A Coalition of Hope,’’ 66; Miller, ‘‘An Open Letter.’’
12. Smeal, ‘‘Special Message.’’ For further discussion of the problematic relationship

between the Feminist Majority Foundation, rawa, and Afghan women, see Hirsh-
kind and Mahmood, ‘‘Feminism.’’

13. Also acting that evening in ‘‘The Vagina Monologues’’ were Queen Latifah, Glenn
Close, Jane Fonda, Marisa Tomei, Rosie Perez, and Claire Danes. Feminist Majority
Foundation, ‘‘Eve Ensler’s Tribute.’’

notes to introduction 233

14. Reporting on ambivalent feminist responses to the events of September 11, 2001, and
the war on terror include Bunting, ‘‘Women and War’’; Lerner, ‘‘What Women
Want’’; Marks, ‘‘In This War’’; J. Goldstein, ‘‘John Wayne and GI Jane.’’ For an
example of pro-war feminism, see Stolba, ‘‘Feminists Go to War.’’

Those feminists and feminist analyses that countered or questioned support for
the war include Abu-Lughod, ‘‘Do Muslim Women Really Need Saving?’’; Thobani,
‘‘War Frenzy’’; N. Joseph, ‘‘9-11, from a Di√erent Perspective’’; Henry, ‘‘Trouble and
Strife’’; Douglas, ‘‘NWSA Looks at September 11’’; Hyndman, ‘‘Beyond Either/Or.’’
With a slightly di√erent tone, in ‘‘State of Emergency,’’ Catherine A. MacKinnon
questions how the events of September 11 are used to promote a war on terror, while
simultaneously taking on the events of that day as a metaphor for violence against
women.

15. Cornell, ‘‘The New Political Infamy,’’ 314–15. As the most indicative example of this
spectacle, the Bush administration used Laura Bush to showcase the purportedly
feminist concerns of the United States; see Bumiller, ‘‘First Lady to Speak.’’

16. Spivak, ‘‘Globalicities,’’ 89.
17. Merom, ‘‘Israel’s National Security,’’ 414, 413.
18. A. Kaplan, ‘‘Violent Belongings,’’ 3.
19. Losurdo, ‘‘Preemptive War,’’ 365.
20. A. Kaplan, ‘‘Violent Belongings,’’ 5–6. Kaplan cites Hassner, ‘‘The United States.’’
21. In the United States, Agamben argues, the dialectical relationship between the au-

thority of the president and that of Congress form the cornerstone of state of excep-
tion discourses in the Constitution (The State of Exception, 19). This dialectic is
textually marked by two sets of conflicting dictates: one, the writ of habeas corpus,
can be suspended in cases of rebellion or invasion, but it is unclear to whom this au-
thority is accorded; two, while the power to declare war and fund the military is the
domain of Congress, the president holds the title of commander in chief of the army
and navy, granting the president overwhelming sovereign power (20). The presi-
dent’s authority is most fruitfully maximized in times of war, making the thought of
‘‘endless war’’ rather appealing while also encouraging the attachment of metaphors
of war to sometimes contentious domestic policies (the war on poverty, the war on
drugs; 21).

22. Ibid., 23.
23. Agamben, Homo Sacer, 37.
24. Adam, ‘‘The Defense of Marriage Act.’’
25. For a succinct overview of these debates, see Kammen, ‘‘The Problem of American

Exceptionalism.’’ A summary of Edward Said’s critiques of American exceptional-
ism can be found in Rowe’s ‘‘Edward Said and American Studies.’’

26. Irshad Manji’s viewpoints are especially egregious in this regard. Manji exalts the
United States as the leader of civilizational tolerance and the land of opportunity,
placing the ‘‘success’’ of Muslim integration in contrast to the ‘‘failures’’ of Muslim
assimilation in Europe as the result of American cultural values, erasing all economic
considerations. This section’s discussion of queer secularism is indebted to conver-
sations with Jinthana Haritaworn, Adi Kuntsman, Catherine Sameh, Bahia Munem,
and Ethel Brooks.

234 notes to introduction

27. Desai and Sekhon, Red Threads, 44.
28. Dahir, ‘‘Gay Imam.’’ Dahir reports that his interviewee, ‘‘Mohammed,’’ ‘‘says he

sometimes feels as much at odds with the gay community about being Muslim as he
does with the Muslim community about being gay, particularly since the terrorist
attacks of September 11.’’ Significant is the article’s discussion on the conjoining of
queer black Muslim and queer Arab Muslim interests given the stubborn and tena-
cious discourses of rampant homophobia in both black and Muslim cultures and
communities. Dahir provides a reading of the relationship between Islam and homo-
sexuality as complex rather than incommensurable. A case in point is the discussion
of Mohammed’s need to not identify as gay while studying Islam, while he simulta-
neously explains his understanding of Islam as ‘‘no more or less homophobic than
any other religion.’’

29. Dahir, ‘‘Queer and Muslim,’’ 93; Quinn, ‘‘Gay Muslims.’’ Quinn states, ‘‘While West-
ern societies o√er a range of spiritual alternatives for gay Christians, Jews and others
who seek to maintain some form of religious faith, Islam has traditionally closed the
door to even the notion of homosexuality.’’ This ahistorical statement (when did
Western societies begin to ‘‘o√er a range of spiritual alternatives for gay Christians,
Jews and others’’?) is not tied to any sources. It denies past and continuing homo-
phobic practices in the name of Christianity and Judaism as well as the existence of
practicing queer Muslims.

30. Massad, ‘‘Re-Orienting Desire,’’ 363.
31. For an example of male homosociality = homosexuality, see C. S. Smith, ‘‘Kandahar

Journal.’’ Also see Anderson, ‘‘Letter from Afghanistan’’; Bradley, ‘‘Saudi Gays’’;
Reynolds, ‘‘Kandahar’s Lightly Veiled Homosexual Habits,’’ and Stephen, ‘‘Startled
Marines.’’ Another interpretation is that homosexuality is always already under-
stood as possible within certain homosocial spaces; thus the misreading resides not
in equating homosociality with homosexuality, but in the assumption of homosoci-
ality functioning as a cover for homosexuality in the first place. For a discussion of
the multiple relationships between Islamic law, Muslim nations and cultures, and
female same-sex sexuality, see Ali, ‘‘Special Focus.’’ On the Western media’s prob-
lematic reporting on Pashtun male sexuality, see Skier, ‘‘Western Lenses.’’ Skier
argues that ‘‘British and American news media accounts . . . o√ered an incomplete,
problematic and sensationalist characterization of this mode of same-sex relational-
ity,’’ and cites articles such as the October 5, 2001, Times of London feature ‘‘Re-
pressed Homosexuality?’’ and the Associated Press’s reference to Afghanistan as
‘‘Babylon with burqas, Sodom and Gomorrah with sand.’’ In the lgbtiq media, Skier
identifies PlanetOut as going ‘‘out of its way to embrace same-sex sexuality in Af-
ghanistan,’’ while ‘‘lgny [New York’s Lesbian and Gay newspaper] makes a point to
distance gay and lesbian sexual identities from this mode of relationality.’’ Using
di√erent approaches, Skier argues, both news outlets work toward ‘‘the same goal of
promoting Euro-American gay and lesbian identity’’ (17). For articles cited by Skier,
see Gri≈n, ‘‘The Taleban’’; Knickmeyer, ‘‘Vice Creeps Back.’’

32. Reporting on queer Muslims includes Gay.com UK, ‘‘Gay Muslims’’; Bull, ‘‘Gay,
Muslim, and Scared’’; R. Smith, ‘‘More Acceptance.’’ An earlier piece is Goldman,
‘‘Gay Muslims.’’ Queer Muslim self-representations include Faisal Alam, ‘‘Remem-

notes to introduction 235

bering September 11th’’; and Frameline, ‘‘I Exist.’’ Along with Al-Fatiha, there is
Queer Jihad, ‘‘Queer Jihad.’’ ‘‘Queer Jihad is the queer Muslim struggle for accep-
tance: first, the struggle to accept ourselves as being exactly the way Allah has
created us to be; and secondly, the struggle for understanding among Muslims in
general,’’ according to their website; ‘‘About Queer Jihad.’’

33. Sharma, ‘‘Manufacturing Dissent.’’ For discussion of Sharma’s film, see Hays, ‘‘Act of
Faith.’’ Also see Hartley Film Foundation, ‘‘In the Name of Allah’’; and In the Name
of Allah, ‘‘In the Name of Allah.’’

34. Dahir, ‘‘Queer and Muslim,’’ 91.
35. R. Smith, ‘‘More Acceptance.’’
36. No Pride In Occupation, ‘‘No Pride in Occupation.’’
37. She√er and Weiss, ‘‘Violence Erupts.’’
38. Bacchetta, ‘‘Rescaling Transnational ‘Queerdom.’ ’’
39. See Mustikhan, ‘‘Group Fights.’’ The description of Palestinian queer persecution in-

cludes the statement ‘‘Reports of Nazi-style treatment of openly gay Palestinians are
common.’’ Linking Palestinians to Nazis in this manner seems inappropriate; first, as
it is unclear what ‘‘Nazi-style’’ means and its relevance to the topic, and second, that it
works to position Palestinians as analogous to the most infamous murderers of Jews,
rendering the Israeli-Palestinian conflict a continuation of the Shoah.

40. For details on Palestinian Queer Activism, see ASWAT—Palestinian Gay Women,
‘‘Parade to the Wall’’; and Morcos, ‘‘Queering Palestinian Solidarity Activism.’’
WorldPride 2006 was held August 6–12. Conservative Christian, Jewish, and Muslim
groups protested the event, and Jerusalem o≈cials also opposed it, especially the
mayor, Uri Lupolianski. See Freedman, ‘‘ ‘Jerusalem Will Be No More Holy’’; Bucha-
nan, ‘‘Broad Opposition.’’ One such protest reportedly took the form of leaflets,
distributed in Orthodox neighborhoods, which o√ered a monetary reward to any-
one who ‘‘killed a sodomist’’; DiGiacomo, ‘‘Hate Leaflets.’’ The Hezbollah-Israel war
occurring during the week of WorldPride was blamed for drastically reduced atten-
dance (from an expected several thousand to several hundred). The war was also
faulted for the cancellation of the parade scheduled for August 10: city police denied
the necessary permit, citing an inability to guarantee the safety of the participants
due to a lack of manpower caused by the war; Wilcox, ‘‘WorldPride Denied Parade
Permit.’’ This comes after WorldPride in Jerusalem was canceled in 2005 due to
Israel’s withdrawal from Gaza. Jerusalem Open House, the host organization for
WorldPride 2006, held a demonstration at a gate separating Jerusalem from Beth-
lehem in order to ‘‘let [Palestinian Jerusalem Open House members, barred from
attending any WorldPride events] know we haven’t forgotten them,’’ according to
one Jerusalem Open House member; Zeesil, ‘‘Jerusalem WorldPride.’’ The ubiq-
uitous Michael Luongo, for his part, claims that the protest on the 10th (held as a
replacement for the parade) was ‘‘hijacked’’ by ‘‘anti-war activists’’; ‘‘WorldPride.’’

41. OutRage! ‘‘Press Photos.’’ For commentary on the problematics of OutRage!’s ap-
proach, see Morcos, ‘‘Queering Palestinian Solidarity Activism.’’

42. Massad, ‘‘Re-Orienting Desire’’; Fanon, A Dying Colonialism.
43. While being quite adept at finding cases of homophobic Muslim clergy, OutRage!

fails to publicize or discuss British Muslim clerics’ condemnations of homophobia.

236 notes to introduction

See Gay.com UK, ‘‘U.K. Faith Leaders Unite.’’ OutRage! appears to overly focus on
Muslim homophobia in light of actualized violence carried out by English white
supremacists. For example, white supremacists bombed a gay pub, the Admiral
Duncan, in 1999. Two earlier bombings, possibly by the same perpetrators, targeted
English Bangladeshi and Afro-Caribbean communities; NewsPlanet Sta√, ‘‘Breaking
News.’’ Instead of focusing on grassroots coalition building, OutRage! publicly crit-
icized Home Minister Jack Straw’s meeting with members of the gay and lesbian
advocacy group Stonewall, calling it ‘‘divisive’’ because the organization was not
included; NewsPlanet Sta√, ‘‘London Gay Bar Bombed.’’

44. Tatchell, ‘‘The New Dark Ages.’’ Peter Tatchell is Britain’s one-man gay human rights
organization and solicits funds for the Peter Tatchell Human Rights Fund. His web-
site, http://www.petertatchell.net, has a list of his ‘‘Gay and Human Rights Cam-
paign’’ and the full text of ‘‘Peter Tatchell’s Human Rights Report 2004.’’ His self-
referential narcissism (most blatantly found in the ‘‘Photos of Peter Tatchell’’ sec-
tion) that dominates the site suggests that Tatchell, who claims his ‘‘direct action’’
campaigns are more e√ective that Amnesty International’s work, imagines himself
to be a singular liberator and missionary in a sea of ine√ectual human rights organi-
zations. Notably, it appears that Tatchell has moved on from OutRage!, as the site no
longer exists. His activities can be found at ‘‘Peter Tatchell Human Rights Fund’’ and
‘‘Peter Tatchell: Gay and Human Rights Campaigns.’’

45. Tatchell, ‘‘The Rise of Islamic Fundamentalism.’’ As a precursor to this press release,
Tatchell wrote an article entitled ‘‘Islamic Fundamentalism in Britain.’’ He takes this
opportunity to warn that ‘‘Islamic homophobia in Britain is not limited to the Asian
and Arab communities’’ but that the ‘‘black militant Nation of Islam’’ is another
threat to queers. Another example of the perception of the threat that Muslim men
pose to homosexuals can be found in coverage of e√orts to combat hate crimes
against the Dutch lgbtq community, in which ‘‘men of possible Moroccan descent’’
are the only group mentioned as perpetrators of homophobic hate crimes. See Plan-
etOut Network, ‘‘Amsterdam Police.’’ Discussions of Muslim homophobia in Eu-
rope are frequently tied to the failure of Muslim immigrants to assimilate or, in the
words of the above article, ‘‘integrate.’’ In these formulations, homophobic violence
by Arabs/Muslims/foreigners is automatically tied to their religion, while Western
integration o√ers a tolerant culture in which lgbtqs would have no fear of violence.

46. Livingstone et al., ‘‘The Fight against Oppression and Islamophobia.’’
47. OutRage!, ‘‘Muslim Cleric Says.’’
48. OutRage!, ‘‘Press Photos.’’
49. BBC News, ‘‘Obituary: Pim Fortuyn’’; New York Times, ‘‘A Million Votes.’’
50. Yoshi Furuhashi, ‘‘A ‘Clash of Civilizations.’ ’’
51. S. Roy, ‘‘Can Gay Marriage Protect Europe.’’
52. This phenomenon is not limited to queer politics, as noted by Scroggins in ‘‘The

Dutch-Muslim Culture War’’: ‘‘In what appears to be a Europe-wide pattern, some
feminists are aligning themselves with the anti-immigrant right against their former
multiculturalist allies on the left. Joining them in this exodus to the right are gay
activists, who blame Muslim immigrants for the rising number of attacks on gay
couples’’ (22).

notes to introduction 237

53. OutRage!, ‘‘Terrorist Danger.’’ The press release opens with a quote from the Out-
Rage! leader Peter Tatchell: ‘‘Gay venues could be bombed by Islamic terrorists. All
gay bars and clubs should introduce bag and body searches. Muslim fundamentalists
have a violent hatred of lesbians and gay men. They believe we should be killed. Our
community could be their next target. This is no time for complacency.’’ Tatchell
employs scare tactics that have become an all too familiar part of the war on terror,
calling on gays to defend themselves against the Muslim threat. The warning is
particularly interesting as it was posted on the same day that the United States
convicted Eric Rudolph of the February 1997 bombing of the Otherside Lounge, a
gay bar in Atlanta, Georgia, along with the bombings of two abortion clinics and at
the 1996 Atlanta Olympic Games. Rudolph’s conviction does not seem to have pro-
voked a similar response to that of OutRage! among U.S. lgbt organizations. Instead
of calling for a response to violent hatred of the queer community that is presumably
based in American Christian conservatism, the article reports that a spokesman for
the Human Rights Campaign (Jay Smith Brown), when asked if religious conserva-
tives were in any way responsible for Rudolph’s violence, replied, ‘‘We need to foster
a dialogue of honesty and understanding and not a dialogue of hate and vitriol. Both
sides of the debate should be responsible to bringing the other to a place of positive
dialogue.’’ See Curtis, ‘‘Gay Bar Bomber Eric Rudolph.’’

54. See Lunsing, ‘‘Islam versus Homosexuality.’’
55. S. Ahmed, The Cultural Politics of Emotion, 151, 152.
56. Mahmood, Politics of Piety, 9.
57. C. J. Cohen, ‘‘Punks, Bulldaggers.’’
58. Chow, The Protestant Ethnic, 3, 2–3.
59. Koshy, ‘‘Morphing Race into Ethnicity,’’ 154, 156.
60. Ibid., 181, 155–56, 186.
61. Foucault, ‘‘Society Must Be Defended,’’ 255.
62. Koshy, ‘‘Morphing Race into Ethnicity,’’ 193.
63. S. Ahmed, The Cultural Politics of Emotion, 130–31; Bauman, Wasted Lives, 104.
64. Nast, ‘‘Queer Patriarchies,’’ 878.
65. D’Emilio, ‘‘Capitalism and Gay Identity,’’ 100–113.
66. Pellegrini, ‘‘Commodity Capitalism,’’ 137.
67. Koshy, ‘‘Morphing Race into Ethnicity,’’ 155–56.
68. Duggan, excerpt from The End of Marriage.
69. Duggan, ‘‘Holy Matrimony!,’’ 16. This privatization is reflected in the explicit pro-

motion of marriage in Bill Clinton’s 1996 welfare reform provisions and extended by
Bush’s $1.5 billion package ‘‘to be used to hire counselors and o√er classes in marital
harmony.’’ Women thus are dependent on men for economic support while tending
to other dependents: children as well as elderly and disabled family members. These
married couple households then absolve the state of responsibility for the welfare of
single-parent households, while unpaid women become responsible for numerous
defunct social services (child care, disability, home nursing), in essence privatizing
welfare services.

70. Duggan, ‘‘Holy Matrimony!,’’ 16.
71. Duggan, excerpt from The End of Marriage; see also Audre Lorde Project, Communities

238 notes to introduction

at a Crossroads. The research conducted by the Audre Lorde Project examines the
relationship between the heterosexualization of immigrant families through family
reuinification policies and welfare reform. For a sustained analysis of this research,
see Reddy, ‘‘Asian Diasporas, Neoliberalism, and Family.’’

72. For discussions of George W. Bush’s attempts at gaining African American support
through his opposition to same-sex marriage, see Carnes, ‘‘Wooing the Faithful’’;
and Knippenberg, ‘‘The Long and Winding Road.’’

73. Nast, ‘‘Queer Patriarchies,’’ 881.
74. Nast, ‘‘Prologue,’’ 839. Nast’s use of the term ‘‘patriarchy’’ is slightly odd, as it has

been heavily problematized by U.S. Third World feminists of color and postructural-
ist feminists seeking to destabilize its universalizing assumptions.

75. Duggan, ‘‘The New Homonormativity,’’ 178–94.
76. Nast argues that the historical capital accumulation of white male privilege enables

an assumed virility for white gay men ‘‘by di√erentially profitable engagement in
market-based investments and transactions vis-à-vis women and persons of color
and, in some cases, heterosexually identified elite white men.’’ While this ability to
consume is often hailed as the result of ‘‘the general lack of dependents,’’ Nast notes
that biological reproduction can be enacted through the purchase of wombs and
transnational adoption. ‘‘Crudely put, paternity is acquired through the (re)assump-
tion of breadwinner status and paternal authority’’; ‘‘Queer Patriarchies,’’ 878, 879–
80.

77. Eng, ‘‘Transnational Adoption,’’ 1, 6, 7, 3, 7.
78. Chow, The Protestant Ethnic, 14. In another critique of queer liberalism, Paola Bac-

chetta problematizes dominant configurations of ‘‘transnational queerdom’’ that
privilege the activities of consumer queers (queer tourism), queer scholars, (‘‘an-
throqueer studies,’’ for example), and activist queers (those involved in global ngo
work and who are ‘‘national subjects who speak in transnational forums’’); ‘‘Rescal-
ing Transnational ‘Queerdom,’ ’’ 951.

79. On the self-proclaimed political left, for example, Michael Moore’s Fahrenheit 911 is
replete with ‘‘shades of Islamophobia’’ only faintly audible amid his roaring polemic
against the (G. W.) Bush administration; Chari, ‘‘F 9/11,’’ 908. Another example is
the gay playwright Tony Kushner’s critically acclaimed Homebody/Kabul, written
before September 11, 2001, and staged in New York City and San Francisco shortly
thereafter, deemed by Patrick Corcoran an example of ‘‘Orientalism with a liberal
face.’’ See Corcoran, ‘‘Ego Tourism.’’ See also Minwalla, ‘‘Tony Kushner’s Home-
body/Kabul.’’

For some sectors, the renewed vigor of a political left is thus incumbent upon the
reproduction of racial divides between whites and people of color, who disavow, for
these very reasons, interpellation by a fabricated left. Less mainstream forums have
used race not only as a critical intervention into white antiwar spaces, but also as a
primary organizing structure meant to superintend localities such as neighbor-
hoods, communities, church-based a≈liations, and educational forums. Yet many of
these e√orts tend to understand their constituencies as singularly heterosexual. See
Bloom et al., ‘‘An Open Letter.’’ The letter begins, ‘‘Dear Sisters and Brothers.’’

80. Chow, The Protestant Ethnic, 11.

notes to introduction 239

81. Butler, ‘‘Sexual Inversions,’’ 85.
82. Foucault, ‘‘Society Must Be Defended,’’ 244.
83. Butler, ‘‘Sexual Inversions,’’ 81–98.
84. In tracing the tenor of contemporary biopolitics in an age of terror, I am informed by

the recent theoretical work of postcolonial and transnational scholars, including that
of Inderpal Grewal (the convergences of biopolitics and geopolitics in neoliberal-
ism), Michael Hardt and Antonio Negri (biopolitical production), Patricia Clough
(biopolitical a√ect economies), Gilles Deleuze (biopolitical control societies), and
Achille Mbembe (biopolitics and necropolitics): Grewal, Transnational America;
Hardt and Negri, Empire; Deleuze, Negotiations; Deleuze and Guattari, A Thousand
Plateaus; Clough, ‘‘The A√ective Turn’’; Mbembe, ‘‘Necropolitics.’’ For my point of
departure I am borrowing in part from a question posed by Eugene Thacker, who
asks, ‘‘How do we understand Foucault’s concept of biopolitics after Foucault? How
has the concept of biopolitics been transformed in the current context?’’; The Global
Genome, 22. But I am also following the lead of a March 2006 conference hosted by
Patricia Clough at the CUNY Graduate Center in New York City titled ‘‘Beyond
Biopolitics.’’

85. Mbembe, ‘‘Necropolitics,’’ 12.
86. Chow, The Protestant Ethnic, 9.
87. Foucault, ‘‘Society Must Be Defended,’’ 247, 248.
88. Mbembe, ‘‘Necropolitics,’’ 40.
89. Foucault, ‘‘Society Must Be Defended,’’ 243, 249, 257.
90. Chow, The Protestant Ethnic, 6–7.
91. For a cogent analysis of Foucault’s genealogical tracing of the analytics of race and

sex, and the implications of their intersections, see McWhorter, ‘‘Sex, Race, and
Biopower.’’

92. For examples of postcolonial scholarship that is attentive to sexuality beyond re-
productive heterosexuality, see Hayes, Queer Nations; McClintock, Imperial Leather;
the collection Postcolonial, Queer edited by Hawley; the collection Postcolonial and
Queer Theories, edited by Hawley; the collection Queering India, edited by Vanita;
Patel, ‘‘Homely Housewives Run Amok’’; Arondekar, ‘‘Without a Trace’’ and ‘‘Bor-
der/Line Sex’’; Najmabadi, Women with Mustaches.

93. See Stoler, Race and the Education of Desire. Stoler’s work is groundbreaking in its
discussion of biopolitics and colonialism, particularly in regard to the use of colonies
as practice sites for what Foucault identifies as biopower in Europe. See page 129,
footnote 93 for Stoler’s comment on the centrality of heterosexuality to her argu-
ment, the ‘‘evil’’ of homosexuality as a racializing discourse, and the dearth of archi-
val sources that might enable a deeper reading of nonnormative sexual figures such
as the ‘‘perverse adult.’’

94. Butler, ‘‘Sexual Inversions,’’ 82.
95. Mbembe, ‘‘Necropolitics,’’ 11–40.

240 notes to chapter 1

1. the sexuality of terrorism

An earlier version of this chapter was previously published under the title ‘‘Mapping
U.S. Homonormativities,’’ Gender, Place, and Culture: A Journal of Feminist Geography
13. 1 (February 2006): 67–88.

1. See Halbfinger, ‘‘Veteran Battles Charge,’’ for reporting on Saxby Chambliss’s televi-
sion advertisement that accused the triple amputee Vietnam veteran incumbent
Max Cleland of being unpatriotic through the usage of images of Osama Bin Laden
and Saddam Hussein. On Hussein, see Driscoll, ‘‘Reverse Postcoloniality,’’ 71.

2. LeCarré, ‘‘A War We Cannot Win.’’ For further tracking of media discussions of bin
Laden’s supposed e√eminacy, see Collar, ‘‘Responding to Sexual Stereotypes.’’

3. Volpp, ‘‘The Citizen and the Terrorist,’’ 1576.
4. Puar and Rai, ‘‘Monster, Terrorist, Fag.’’
5. Duggan, ‘‘The New Homonormativity,’’ 179.
6. Gregory, The Colonial Present, 17.
7. Judy Kuriansky quoted in Richard, ‘‘War and Sex,’’ 4.
8. Falwell’s and Robertson’s comments were so inflammatory that Congressman

Barney Frank’s criticism was echoed by President George W. Bush, as well as the
conservative talking heads Rush Limbaugh and Arianna Hu≈ngton; D. Allen, ‘‘Fal-
well from Grace.’’

9. On negotiations for compensation for gay and lesbian partners of people killed in the
events of September 11, 2001, see Gay Today and Lambda Legal Defense Fund,
‘‘Government Keeps Door Open,’’ which states that ‘‘Lambda Legal Defense and
Education Fund has welcomed as ‘encouraging’ new federal regulations that open
the door to compensation for surviving partners of lesbians and gay men killed in the
September 11 attacks, but expressed disappointment that those partners were not
explicitly recognized as spouses are.’’ Also see Associated Press, ‘‘Gay Partners.’’ In
response to the marginalization of gay and lesbian surviving partners, the two major
gay and lesbian Democratic and Republic groups, the National Stonewall Democrats
and the Log Cabin Republicans, issued a joint letter demanding that gay and lesbian
partners receive equal compensation. Rich Tafel was quoted as stating, ‘‘The issue of
supporting all the families who were devastated by these attacks on America is so
important that there should be no divisions between us. . . . We are a united commu-
nity in support of our families in need, speaking with one voice in this joint action
today’’; Musbach, ‘‘Gay Politicos Unite.’’

While some responses to di≈culties in obtaining federal compensation kept
rather closely to the details of ways in which gay and lesbian surviving partners faced
an increasingly complex application process (Quittner, ‘‘New Hurdles’’), other writ-
ers chose di√erent ways of expressing their frustrations. John Aravosis’s ‘‘9/11 Fund
to Discriminate against Gays’’ sets up his discussion of barriers to gay and lesbian
partner compensation through a discussion of Mark Bingham’s heroics on Septem-
ber 11, 2001. Despite the fact that Bingham did not leave behind a partner, Aravosis
claims that through the declaration by the head of the September 11th Victim Com-
pensation Fund, Kenneth Feinberg, state laws on gay and lesbian partnership recog-
nition would be used to decide who received compensation: ‘‘Mark Bingham (in

notes to chapter 1 241

addition to other gay heroes of September 11) is now o≈cially being declared a lesser
kind of hero because he was gay.’’ Aravosis moves from claiming Bingham’s patrio-
tism as the rationale for granting gay and lesbian partners compensation to an attack
on undocumented migrants and their partners. He declares, ‘‘Even illegal aliens, who
aren’t American citizens and who are in the U.S. in violation of federal law, will
receive benefits. Feinberg even says that the Attorney General has promised that if
undocumented aliens come forward, they won’t be kicked out of the country, and
their employers won’t be penalized.’’ While being distressed at the lesser valuing of
gay and lesbian relationships compared to those of heterosexuals, Aravosis uses
xenophobic logic to push his argument as one in which gays and lesbians are further
devalued when (presumably heterosexual) undocumented migrants are not threat-
ened with deportation when they seek to be compensated for the loss of their loved
ones. Finally, in a homonationalist vein, Aravosis frames the homophobic policy of
Feinberg in terms of patriotic gay Americans and their survivors versus ‘‘Moham-
mad Atta and his band of thieves.’’

Notably, New York governor Pataki on October 17, 2002, decided to extend the
granting of equal benefits to gay and lesbian partners of victims of the events of
September 11, 2001, to all gay and lesbian surviving partners of homicide victims.
This extension was received as a sign of growing mainstream acceptance of homo-
sexuals by the representatives from lgbtq rights organizations such as Empire State
Pride and the NYC Gay and Lesbian Anti-Violence Project; Empire State Pride
Agenda, ‘‘NY State Crime Victims Board.’’

Gay and lesbian partnerships generally faced more obstacles as a result of the U.S.
response to the events of September 11, as reported by Drinkwater, ‘‘Bi-national
Couples.’’ According to Drinkwater:

In the aftermath of the terrorist attacks on Sept. 11, the situation for gay and lesbian

Americans in relationships with non-resident foreign nationals has quickly changed

from bad to nightmarish. . . . Gay and lesbian U.S. citizens, unlike their straight

counterparts, have no legal right to sponsor foreign partners for U.S. residency or

visas—a situation that in the best of times has forced gay couples to live apart or have

the non-resident partner remain illegally in the country. Under the mounting pressure

of a recession and the post-attack overhaul of U.S. immigration laws, the few legal

loopholes bi-national same-sex couples managed to find—including the availability of

h-1b work visas—may quickly be tightened.

10. See Dotinga, ‘‘Despite Emergency.’’ Dotinga quotes Deborah Verkouw, spokeswo-
man for the Blood Centers of the Pacific, which serve the San Francisco Bay Area:
‘‘People feel helpless when buildings are blown up, and they want to help.’’ This
patriotic framing continued in another form as the Village Voice columnist Michael
Musto, after writing about the continued ban, received ‘‘nasty e-mails saying: ‘Now’s
not the time to quibble about gay rights. Now is when we have to concentrate on
fighting the ‘war,’ ’’ as reported by Wockner, ‘‘The Wockner Wire.’’

11. For a particularly outstanding example of this type of narrative, see Gorton, ‘‘Gay
Rights.’’ His essay describes that after September 11, ‘‘A new national mood, steeped
in old-fashioned patriotism, surged everywhere, including in GLBT neighborhoods,

242 notes to chapter 1

where American flags replaced rainbow flags on display. The new patriotism has
shown itself to be remarkably inclusive, not only of gays and lesbians, but also of
Muslim-Americans: the early spike in the number of hate crimes against Americans
of Middle-Eastern origin has tapered o√’’ (16). Additionally, Gorton states, ‘‘The
Taliban’s theocratic rulers have mostly occupied themselves with debating questions
as to whether the proper punishment for homosexuality should be live burial or
being dropped from a tall building. (The U.S. bombing campaigns have already
relieved them of this quandary!)’’ (17). Contrary to Gorton’s description of this
‘‘new’’ and yet ‘‘old-fashioned patriotism,’’ some people did not share these senti-
ments. Douglas Sadownick in a coauthored manifesto, ‘‘War Fever and Gay Re-
sistance,’’ that appears in the same issue of Gay and Lesbian Review states, ‘‘I have
been feeling just as outraged by the flag waving as by the ‘cowardly’ acts of terrorists’’
(26). Sadownick, Chris Kilbourne, and Wendell Jones collectively ask, ‘‘Where are
the queer voices protesting the chauvinistic spiral of American national grieving,
patriotic war-mongering, and pious slogans that know little dissent or actual reason
following the September 11 terrorist attacks? And why is it so many gay people are
buying into the false choice presented by the mass media to take sides in this extraor-
dinary polarization between the ‘good, freedom-loving victims’ and the ‘evil, cow-
ardly terrorists’?’’ (26).

12. Reporting on gay and lesbian heroism included Mubarak Dahir’s gay press article
and cover story, both titled ‘‘Our Heroes.’’ On media coverage of gays and lesbians in
regard to the events of September 11, see the Gay and Lesbian Alliance against
Defamation, ‘‘Heroes and Victims of 9-11-01.’’

13. For coverage of discussions on ‘‘Don’t Ask, Don’t Tell’’ and the possible suspension
of the ban after the events of September 11, see Busbach, ‘‘Military Readies to Sus-
pend Gay Discharges’’; and Bull, ‘‘ ‘Don’t Ask, Don’t Tell’ Goes to War.’’

14. On fired linguists, see Johnson, ‘‘Military Gay Linguist Firings Escalate’’; Cyphers,
‘‘Discharged Gay Linguist Speaks’’; Schindler, ‘‘Gay Linguist Discharges Continue’’;
and Feingold, ‘‘Statement on the Discharge of Gay Linguists.’’ Patrick Letellier’s
‘‘Poll: Overwhelming Support for Gays in the Military’’ quotes John Aravosis: ‘‘Ap-
parently, the Bush administration thinks the war on terror should take second place
to the war on homosexuals’’ in a response to the firings.

Another explanation for the decline in military discharges is that fewer members
may actually be revealing their sexual orientation, which in the past has resulted in
80 percent of discharges (the other 20 percent being those who are caught in com-
promising sexual situations or are being investigated for misconduct). There is also
the possibility that fewer people are being dismissed even when they do reveal this
information. See Nieves and Tyson, ‘‘Fewer Gays Being Discharged.’’ The reported
decline in discharges was contradicted a month later by Dan Kerman’s report, ‘‘Mili-
tary Gay Discharges Spiked in 2001.’’ Kerman cites a Servicemembers Legal Defense
Network report, ‘‘Conduct Unbecoming,’’ that found a significant increase in dis-
charges by the Pentagon and connected the discharges with a rise in antigay harass-
ment. Military handling of gay and lesbian military servicemembers continued to be
disjointed, as the experience of Roy Hill, a three-year navy medic, demonstrates.
According to Tom Musbach, the navy refused to discharge Hill after he came out to

notes to chapter 1 243

his superiors in June 2001 and felt unsafe in the ‘‘anti-gay climate’’ where he was
stationed; ‘‘Navy Refuses to Discharge Gay Member.’’

15. A question posed to lgbtq organizers in New York City shortly after September 11
was why ‘‘New York City’s lesbian, gay, bisexual and transgender community re-
mained mostly silent and invisible and did not publicly, and collectively, react to the
events’’; TheGully.com, ‘‘Why Queers Were Silent.’’ Calling the silence on political
issues a ‘‘queer black hole,’’ Ana Simo stated, ‘‘The message sent was that being queer
is a highly specialized existential state. One that is suspended during emergencies’’;
‘‘Civic Life and Death.’’ The director of the New York Lesbian, Gay, Bisexual, Trans-
gender Community Center, Richard Burns, challenged the characterization of si-
lence, listing a string of emergency and logistical, but not political, responses: send-
ing medical providers to the hospitals, setting up a water station, providing crisis
counseling. At the Lesbian Gay Bisexual Transgender Community Center (New
York) vigil and gathering on October 1, 2001, cosponsored by over eighty groups,
there was not one mention by Kate Clinton (or other speakers) of the pending
invasion of Afghanistan, nor of the growing list of hate crime victims; Clinton, ‘‘ ‘In
Memoriam.’ ’’ Andres Duque, the coordinator of Mano a Mano (a coalition of New
York Latino lgbtq organizations), stated, ‘‘People of color queer organizing does not
react to lgbt issues, specifically, but reacts to wider social issues. We’ve learned to
avoid speaking about how the lgbt movement is feeling because we have taught
ourselves to talk about general issues. . . . Also, some people were waiting to see the
ramifications of things and how things reacted. We [the lgbt community] are so
segmented that it’s di≈cult to get a statement that is powerful and acceptable.’’ He
also noted that queer people of color had regrouped at several previously planned
meetings on racial justice; TheGully.com, ‘‘Why Queers Were Silent.’’

16. In ‘‘Butching Up for Victory,’’ Richard Goldstein notes a similar dynamic taking hold
in the presidential elections, particularly with Howard Dean, about whom he asks,
‘‘Can a Democrat be an alpha male?’’ (13).

17. Clancy Nolan’s article ‘‘Patriotic Pride’’ serves both as a description and an example
of the upsurge in pride march patriotism. Nolan quotes the North Carolina Gay
Pride parade organizer Keith Hayes: ‘‘At this moment, the parade needs to express
national feelings, not just gay feelings. . . . We need to sound this national note.’’
According to Nolan, ‘‘The march will begin with the National Anthem, and you may
see as many American flags as rainbows and pink triangles.’’ Nolan does remark that
‘‘there is inescapable irony in patriotic images leading a parade that began as crit-
icism of America’s stance on gay-rights issues. . . . Paula Austin, director of the North
Carolina Lambda Youth Network . . . is concerned with, in her words, ‘the push to
mainstream and assimilate, led by some queer organizations that are primarily white
and middle-class.’ ’’ While Nolan is sympathetic to Austin’s concerns, the article
ends with a dichotomous reading of the situation: ‘‘You can’t help but wonder what’s
sacrificed in compromising a celebration of diversity and a demand for recognition
in order to stand with mainstream America.’’

18. This line of argument can be traced back to the 1991 Gulf War. Hugh Coyle writes,
‘‘For a period during the war itself, I wondered why I didn’t feel more concerned
about the increasing threat of terrorism. . . . International terrorism didn’t bother me

244 notes to chapter 1

much because as a gay man, I’m growing accustomed to living in a terrorist state
right here at home. Our community has had its meeting places stoned, bombed, and
burned; our gay brothers and lesbian sisters have been targeted for brutal beatings;
verbal harassment in the form of anti-gay slurs and slogans is on the rise in America
once again’’; ‘‘Terrorism Nothing New to Us.’’ Additionally, articles such as Bill
Ghent’s ‘‘Tragedy Changed Gay Climate’’ suggest that responses to September 11
have included unexpected kindness on the part of Republicans and ‘‘traditionally
conservative relief organizations.’’ Ghent does qualify his description by replaying
ideas of what areas of the United States are more gay-friendly than others: ‘‘Cer-
tainly, not all gay-rights successes after September 11 can be attributed to America’s
heightened sense of community. And more-liberal areas of the country have been
quicker than, say, Virginia to reach out to gay survivors.’’

19. Dahir, ‘‘Stop Using Gay ‘Liberation’ as a War Guise.’’ Dahir hammers at several
hypocritical stances being adopted by those lgbtiq people in favor of the war as well
as informing the political rhetoric of conversion. Noting that the ‘‘forces that are
supposedly emancipating our downtrodden GLBT brethren are themselves hyper-
homophobic,’’ he asks, ‘‘How can anyone seriously argue that the United States
military is an instrument for GLBT liberation?’’ As ludicrous as the question ap-
pears, according to Dahir ‘‘gay hawks’’ have pointed out the oppression of homosex-
uality by regimes in Syria and Iraq while conveniently forgetting those in Saudi
Arabia and Egypt. Claiming that the lives of gays and lesbians in Iraq will change
very little regardless of the ousting of Hussein, Dahir writes, ‘‘The final and perhaps
most personally infuriating aspect of the hypocrisy around the argument that we are
invading foreign countries in the interest of freeing gay people is the way we treat gay
Arabs and gay Muslims here in the United States.’’ A similar narrative around the
ongoing invasion and occupation of Afghanistan has been produced in the main-
stream gay press. For example, see Chibbaro, ‘‘New Afghan Rulers.’’

20. The ngltf and the Human Rights Campaign Fund were criticized for their lack of
response after September 11 to the erosion of civil liberties and the ‘‘crusade abroad’’
and for their lack of presence at initial national antiwar protests in Washington,
D.C., in fall 2001 by the Radical Women and Freedom Socialist Party, although in the
same publication they declare, ‘‘Screw the usa Patriot Act! Our homeland is the
world!’’; ‘‘We’re Here.’’ Critiques about ngltf’s response to the wars in Afghanistan
and Iraq continued in 2002 and 2003. Faisal Alam of Al-Fatiha, in response to the
proposed ngltf press conference ‘‘to address the pending war against Iraq’’ and
other issues at its annual Creating Change conference, stated, ‘‘We urge ngltf and
other justice-seeking lgbt organizations to take a firm and vocal stance against the
war, while standing firm in its commitment to social justice’’; Al-Fatiha, ‘‘Queer
Rights Leaders.’’ Confusion about whether or not the ngltf had joined the Win
Without War coalition circulated in early 2003, after the publication of David Mari-
ner’s article ‘‘NLGTF Not a Win Without War Coalition Member.’’ Mariner states
that while the ngltf claimed that they had joined the coalition, ‘‘Lynn Erskine, a
sta√ member with Win Without War, said ngltf is not a coalition member. . . .
ngltf has never approached Win Without War about joining the coalition.’’ In
response, the ngltf issued a statement, ‘‘Response to Recent False Allegations Re-

notes to chapter 1 245

garding ngltf’s Position against the War,’’ stating that it had ‘‘made its position
against the war and in support of the coalition statement eminently clear,’’ and
arguing that not only was it misrepresented in Mariner’s article, but Win Without
War had not responded e√ectively to ngltf’s ‘‘good faith actions to advise the Win
Without War coalition founders that it desired to join the coalition. . . . On January
30th, the newly-hired sta√ member of the Win Without War coalition advised ngltf
that a formal process exists for ‘o≈cially’ joining the coalition and she assured ngltf
that she anticipated no problems with ngltf being approved as an ‘o≈cial’ member
of the coalition,’’ and that tenemos.net ‘‘advised the ngltf Media Manager . . . that
the deadline for response was Friday, January 31st. Yet tenemos.net posted its story
on Thursday, January 30th, without giving ngltf an opportunity to comment.’’
Finally, David Mariner sent out an e-mail responding to the ngltf press release,
saying, ‘‘While the ngltf communications person Sherri Lunn has yet to call me
back or respond to my e-mails, they went ahead and sent out a press release today. I
feel kinda bummed about this. . . . And here is the truth in this particular matter:
They said they were a member of the coalition. They are not a member of the
coalition. I’m very glad they contacted the coalition today to join, and I hope they
will take a more active role in opposing the war in Iraq’’; ‘‘ngltf Response to
Temenos Article.’’

An article by the historian and activist Michael Bronski, ‘‘Gay Goes Mainstream,’’
published in January 2006 in the Boston Phoenix, declares that a new wave of queer
activism is actually returning to the gay movement’s foundational origins of multi-
issue, broad-based politics of social change. Noting that ‘‘many pockets of the orga-
nized queer community are taking policy stands on the potential war,’’ Bronski
compares this to the silence of queer organizers during the 1991 Gulf War. At that
time, the National Gay and Lesbian Task Force, the only national gay group to issue a
statement against the war, expressed concern about gays and lesbians in the armed
forces and the reduction of spending on the aids crisis. The Task Force was the
target of much criticism and scorn for commenting on a national debate that was not
a ‘‘gay issue.’’ It should be noted that in 1991 Urvashi Vaid was the director of ngltf’s
policy institute. Commenting on the current antiwar stance of ngltf, the Metro-
politan Community Church, the Lavender Green Caucus, and the Chicago Anti-
Bashing Network, Bronski claims that the act of taking ‘‘positions on a matter of
public policy that is not ‘gay’ ’’ overturns three decades of ‘‘gay-issue’’ organizing.

Due to the same rationale that has been used to shunt to the side issues of queer
sexuality in feminist and antiracism organizing (in other words, the proclamation
that the antiwar e√ort is diluting energy from other, more important concerns),
major national lgbt organizations have been reluctant to address the war. In an
article titled ‘‘Capital Letters: Highlighting the Q in Iraq,’’ Hastings Wyman argues,
‘‘For gay groups such as hrc, ngltf, and others to take a position on a major issue
that a√ects gay people no di√erently from the rest of society ultimately divides our
community, dilutes our resources, and risks undermining our standing with the
public.’’

21. Garry, ‘‘glaad Statement.’’ On the initial response to the photo by groups such as
Gay and Lesbian Alliance against Defamation (glaad) and Servicemembers Legal

246 notes to chapter 1

Defense Network (sldn), which resulted in the Associated Press asking its clients to
remove the photo from their work, see Dotinga, ‘‘Navy Photo Shows Antigay Slur on
Bomb.’’ The uncritical and symptomatic use of the term ‘‘hijack’’ in academic queer
theory forums is also commented on by Hiram Perez, who writes of the University of
Michigan’s March 2003 Gay Shame conference, which had been described by dis-
gruntled participants as having been ‘‘hijacked by identitarian politics’’ by those
critical of the white gay male dominance and racial politics of the conference: ‘‘The
phrase . . . condensed for me the political dynamics of establishmentarian queer
theory. In the era of the ‘war on terrorism’ and the usa Patriot Act, the word hijacked
invokes the rhetoric of national belonging—and not belonging. The restriction of
brown bodies from queer theory’s institutional spaces shares ideological underpin-
nings with the expulsion of brown bodies from the nation-state’’; ‘‘You Can Have My
Brown Body,’’ 174. U.S. Navy Rear Admiral S. R. Pietropaoli also wrote a letter to the
Human Rights Campaign (which seems to not have issued a public response to the
photograph, instead making a phone call to the navy), stating, ‘‘Clearly the photo-
graph in question failed to meet our standards’’; Brooke, ‘‘Clear Violation.’’

22. On drops in aids funding, see Siu, ‘‘Sept. 11 Aftermath.’’ On the threat that the war
in Iraq posed to aids funding, see Riley, ‘‘How War Imperils the Fight against aids.’’
For a framing of battling hiv/aids in the language of ‘‘national security,’’ see Mus-
bach, ‘‘Group Warns Bush.’’

23. Metropolitan Community Churches, ‘‘A Call for Peaceful Resolution.’’
24. See Al-Fatiha’s press releases, ‘‘lgbtq Muslims Condemn Terrorist Attack’’ and

‘‘lgbtq Muslims Express Concerns.’’
25. The Audre Lorde Project and the lgbt unit of the American Friends Service Commit-

tee jointly released ‘‘An Open Letter to Lesbian Gay Bisexual Two-Spirit and Trans-
gender People of Color Communities Opposing War.’’ Since its release in January
2003, hundreds of organizations and individuals across the country have signed the
statement, which claims that the war on terrorism is a queer issue because of in-
creased violence, reinstitutionalization of racial profiling, deprioritization of human
needs and social programs, the increasing militarization of the Immigation and
Naturalization Service, and attacks on civil and human rights.

On May 15, 2003, Queers for Peace and Justice initiated a ‘‘Call to Action—for
Lesbian, Gay, Bi, Two-Spirit, Trans and Intersex and Queer Activists to ‘Come Out
against the War at home and abroad’ at lgbt Pride Events across the country’’;
‘‘lgbt Call to Action.’’ According to Shawn Luby of the North Carolina Lambda
Youth Network, as quoted by United for a Fair Economy’s Autumn Leonard et al.,
‘‘September 11th has actually made it pretty clear that our organization [a progres-
sive multi-issue queer group] is not involved in the same communities as the white
Gay and Lesbian communities. . . . It has strengthened [our] connections with low-
income organizations and other social justice groups led by folks of color’’; ‘‘Orga-
nizing after September 11.’’ For media coverage, see Gerber, ‘‘Activists Mobilize.’’

26. I explore these issues of organizational a≈liation at length in a forthcoming video on
progressive South Asian organizing in New York City titled India Shining.

27. Khan, ‘‘Who Pays the Price of War?,’’ 15, 16. Other sources for Khan’s analysis are
her interview with Michael Bronski: ‘‘Surina Khan, A Pakistani Advocate’’ and

notes to chapter 1 247

‘‘Bombing Afghanistan.’’ For further information on the Cairo 52, see the Al-Fatiha
press release, ‘‘Al-Fatiha Calls for a Second Day of Action’’; Asher, ‘‘War Concerns’’;
Johnson, ‘‘Group’’ and ‘‘Frank Attacks Bush’s Silence’’; and Bendersky, ‘‘ ‘Cairo 52’
Trial Ends.’’ Bendersky includes the following: ‘‘Also in question is the membership
of Sherif Farhat, the lead defendant in the case, in the Islamic terrorist group Jihad.
. . . Farhat’s lawyer argues that his client could not be both a member of Jihad and be
gay, since homosexuality is shunned in Islam. M. Faisal Alam, of the gay muslim
group Al-Fatiha, called the ‘insinuation’ that Farhat is a member of the Islamic Jihad
‘an excuse to justify the trial, especially in light of the new ‘war on terrorism.’ ’’

28. Ahmad, ‘‘Homeland Insecurity,’’ 108.
29. New York’s Anti-Violence Project (avp), Lambda, and the Empire State Pride

Agenda focused solely on same-sex surviving partner benefits. For coverage on New
York’s struggles over partnership benefits, see Humm, ‘‘The Rights of Same-Sex
Partners.’’ The definition of acts of hate-crime violence by the NY avp included the
victims of the World Trade Center, but not racial backlash attacks against South
Asians, Arab Americans, and Muslims, a significant percentage of which have been
lgbtq folks. As such the NY avp played into dominant national sentiment and
opinion regarding hate crimes post-9/11, particularly as these crimes received al-
most no media attention. In general, community-based people of color organiza-
tions have borne the responsibility of o√ering support and services to victims of hate
crimes. While organizations such as drum (for working-class South Asians in
Queens and Brooklyn) and Manavi (dealing with violence against South Asian
women and based in New Jersey) set up help-lines almost immediately and did extra
outreach to South Asian and Muslim lgbtq folks, just recently the Asian American
Legal and Defense Education Fund set up a special help-line for lgbtq victims of
hate crimes, di√erentiating these from their regular help-line and addressing their
queer Asian constituency. The NY avp did not address its people of color constitu-
ency by reaching out to queer people of color who experienced backlash violence.
These organizing rubrics not only reiterated the general racism of mainstreamed
lgbtq communities and organizations, they also provided openings for queer people
of color to forge new links, work with progressive and mainstream organizations
built through racial, ethnic, and religious identities, and foster deeper connections
with South Asian and Muslim organizations that perhaps did not have any sexuality-
specific outreach or programming.

Antigay hate crimes continue to be an issue in the post-9/11 era despite main-
stream optimism about America’s tolerance for queers. According to Becky Lee’s
article ‘‘The Wars We Are Still Fighting’’ in the Audre Lorde Project spring 2004
ColorLife! publication, the Anti-Lesbian, Gay, Bisexual and Transgender Violence in 2002:
A Report of the National Coalition of Anti-Violence Programs demonstrated that

there was a substantial increase from the previous year in the number of reported

incidents of violence against lgbt People of Color. Reported violence against lgbt

Arab or Middle Eastern identified people increased 26%; violence against Latino/a

lgbt identified people increased 24%; and there was a 244% increase in violence

against lgbt people identifying as ‘‘Other’’ if they did not identify with the racial and

248 notes to chapter 1

ethnic groups listed on the coalition’s intake sheet. The report a≈rms, ‘‘Further

exploration of the identity of those identifying as ‘Other,’ indicates that a significant

number of them belong to South Asian, African and other communities. . . . They also

tended to represent communities especially impacted by attention, bias and law en-

forcement scrutiny since September 11, 2001.’’

The National Coalition of Anti-Violence Programs’s report is available on their web-
site. The increase of violence is corroborated by other sources, including Lisotta,
‘‘Los Angeles Reports Rise in Hate Crimes.’’

30. Bingham is profiled in numerous media articles; for example, see Barrett, ‘‘This is
Mark Bingham,’’ an article which highlights Bingham’s interest in rugby. Barrett
quotes Todd Sarner: ‘‘ ‘I keep having this image from watching Mark play rugby a
couple of years ago,’ he adds. ‘His team had just kicked the ball, and there were
probably 15 people between Mark and the guy who caught it. And I just remember
Mark doing something I’ve seen him do a thousand times—duck down his head and
go through the crowd fearlessly, like he wasn’t even there, and tackle that guy.’ ’’
According to Barrett’s article, Bingham ‘‘supported John McCain’s 2000 presidential
bid, for instance despite the Arizona senator’s stand on gay issues—he opposes hate-
crimes legislation and the Employment Non-Discrimination Act.’’ McCain spoke at
Bingham’s funeral: ‘‘ ‘I know he (Bingham) was a good son and friend, a good rugby
player, a good American and an extraordinary human being,’ the senator said. ‘He
supported me, and his support now ranks among the greatest honors of my life. I
wish I had known before Sept. 11 just how great an honor his trust in me was. I wish I
could have thanked him for it more profusely than time and circumstances al-
lowed’ ’’; Musbach, ‘‘Sen. McCain Pays Tribute.’’ Almost a year after Bingham’s
death San Francisco honored him by renaming a Castro gymnasium, as reported by
Bendersky, ‘‘San Francisco Honors Mark Bingham.’’ Bendersky’s article concludes
with a borrowed quote: ‘‘ ‘He was such an athletic, gung-ho guy,’ Alice Hoglan,
Bingham’s mother, told the San Francisco Chronicle in August. ‘I think it was those
things that helped him and other passengers gain control of the plane.’ ’’

31. Puar and Rai, ‘‘Monster, Terrorist, Fag’’; Weinstein, ‘‘Gay Press Says: ‘God Bless
GLBT America.’ ’’ Weinstein discusses not only the ‘‘obsession to try and figure out
how many were queer’’ of those who died in the events of September 11, but the
willingness to take on the ‘‘slogan ‘United We Stand’ ’’ by ‘‘the gay press mimicking
the mainstream press.’’ For an example of homonormative press, see Paul Varnell’s
‘‘Why Gays Should Support the Iraq War.’’ Varnell suggests that the impending war
will happen ‘‘probably before the end of March, to avoid military operations during
Iraq’s hot summer,’’ a point that is interesting in itself as U.S. military personel have
now been in Iraq during the summer for three years. Varnell critiques antiwar lgbtq
arguments related to ‘‘Don’t Ask, Don’t Tell’’ and reduced funding for people living
with aids: ‘‘These are strained arguments, the kind people make up after they have
already decided what side they are on.’’ He concludes with the statement:

To the extent gay progressives vocally oppose the war in order to ensure heterosexual

progressive support for gay equality, that sounds like exactly as good a reason for all

the rest of us to vocally support the war—to show moderate and conservative Ameri-

notes to chapter 1 249

cans that gays share many of their fundamental values and have the general interests

of the country at heart. After all, the underlying benefit of the Iraqi war will be the

pressure on neighboring Arab states to moderate and modernize, reducing their ten-

dency to tolerate, support, or generate fundamentalist terrorism.

Varnell’s argument relies on the idea of shared American values that apparently
could encourage moderate and conservative Americans to stop being homophobic,
in contrast to a generalized rabidly homophobic and fundamentalist Arab world. It
should be noted that Gay City News published Varnell’s piece along with a lead article
titled ‘‘An Emerging Debate about War,’’ which discusses a variety of perspectives, a
‘‘Community Groups Rally against War’’ call to action originated by the Audre Lorde
Project and the American Friends Service Committee, and John Riley’s ‘‘How War
Imperils the Fight against aids.’’ Two examples of progressive responses to the
events of September 11 and the war on terror are Zupan and Peters, ‘‘Anti-War
Protest’’; and the special edition of the Center for Lesbian and Gay Studies (CLAGS)
Newsletter, 11.3 (fall 2001), featuring articles such as ‘‘Insisting on Inquiry’’ by Alisa
Solomon; ‘‘Beyond Blood’’ by Lisa Duggan; ‘‘Queer Feelings’’ by Ann Cvetkovich;
and ‘‘The Value of Silence’’ by David Eng.

32. See Alexander, ‘‘Not Just (Any)Body’’; Peterson, ‘‘Sexing Political Identities’’; and
Berlant and Warner, ‘‘Sex in Public.’’ For a discussion of how queerness is produced
for and through the nation-state, see Puar, ‘‘Transnational Configurations.’’

33. Gibson-Graham, The End of Capitalism, 127, 121 n. 2, 125.
34. As a counterexample: the politics of penetration in Mbembe’s ‘‘Necropolitics’’ are

profoundly phallic, but also undeniably queer, in that they do not reiterate or invert
the binaried gendered rape script of globalization that Gibson-Graham are unable to
dissolve. In Africa, the sovereignty of the postcolonial state is superseded by ‘‘war
machines’’: militias and rebel movements. Regular state-run armies are replaced by
private armies and security firms, whereby manpower is purchased and sold as
needed and identity is evacuated of any signification or meaning; ‘‘enclave econo-
mies’’ dictate monetary flows. There are no sides. There are spaces of concentration
and circulation, spaces of di√usion, and definitely acts and moments of penetration.
But unlike the activo-passivo model, the penetration of capital comes in layers and
clusters and from many chaotic trajectories.

35. Phelan, Sexual Strangers, 4–5.
36. I am referring primarily to Frantz Fanon’s Black Skins, White Masks.
37. Peterson, ‘‘Sexing Political Identities,’’ 52.
38. Alexander, ‘‘Erotic Autonomy,’’ 65, citing Hart, Fatal Women, 8.
39. Foucault, The History of Sexuality, 45–46.
40. The White House’s National Strategy for Combating Terrorism begins:

Americans know that terrorism did not begin on September 11, 2001. Regrettably, its

history is long and all too familiar. The first major terrorist attack on New York City’s

financial district, for instance, did not occur on September 11, or even with the 1993

truck bombing of the World Trade Center. It occurred September 16, 1920, when

anarchists exploded a horse cart filled with dynamite near the intersections of Wall

and Broad Streets, taking 40 lives and wounding about 300 others. Starting with the

250 notes to chapter 1

assassination of President William McKinley in 1901 and continuing with the bomb-

ings of the U.S. embassies in Tanzania and Kenya in 1998 and the uss Cole in Yemen in

2000, American history in the 20th century was punctuated by terrorism. (5)

41. The Osama bin Laden expert Judith Miller describes the cell network operation:

With a group as disparate and as decentralized as these networks . . . you can be

listening and monitoring one cell and one group of the network, one part of the

network that seems to be very active and seems to be preparing something, and that

could actually be disinformation or a cover for another part of the network that is not

being monitored. One of the hallmarks of Osama bin Laden is that he picks and

chooses from the enormous range of militant groups that are a≈liated with him. And

if he thinks the Americans are watching, say, a cell in Italy, as we were this past year, he

doesn’t use or rely on a cell in Italy. He’ll call on a Malaysian cell or a cell operating in

Canada. (‘‘Hunting bin Laden’’)

42. Butler, ‘‘Explanation and Exoneration,’’ 179.
43. Said, ‘‘The Essential Terrorist,’’ 158.
44. Bacchetta et al., ‘‘Transnational Feminist Practices,’’ 305.
45. Kevin Toolis writes, ‘‘Terrorism studies are the new, new thing and graduate pro-

grams are springing up like intifada across the western world’’; ‘‘Rise of the Terrorist
Professors,’’ 26.

46. Hudson, The Sociology and Psychology of Terrorism, 14–20.
47. Ibid., 26, 31–32. Subsequent notes to this source cited in text.
48. M. Crenshaw, ‘‘The Causes of Terrorism,’’ 390.
49. Morgan, The Demon Lover, 63–65. This text also surfaces as a prominent feature in

many post-9/11 women’s and gender studies syllabi on war and terrorism. The class
statistic has been qualified: while most terrorist leaders are well-educated and from
economically secure backgrounds, many terrorist organizational recruits are the
opposite: poor, un- or underemployed, and with nominal education.

50. Post, ‘‘Rewarding Fire with Fire?,’’ 103–15, quoted in Hudson, The Sociology and
Psychology of Terrorism, 2.

51. Toolis describes some of the early foundational moments of counterterrorism stud-
ies, originating mostly in Israel, including two seminal international antiterrorist
conferences organized by Binyamin Netanyahu, brother of Johnathan Netanyahu,
who was killed in the Israeli army’s operation to rescue hostages in the 1976 Entebbe
hijacking. See ‘‘Rise of the Terrorist Professors,’’ 27.

52. Ibid., 26.
53. Morgan, The Demon Lover, 16, 139.
54. Tiger, ‘‘Rogue Males,’’ 8. Also see Tiger’s interview, ‘‘Is Manliness Really Back in

Favor?’’
55. Massad, ‘‘Re-Orienting Desire,’’ 361–85. On the Orientalist literary traditions of

European male travelers to North Africa, see Boone, ‘‘Vacation Cruises.’’ See also the
special issue of Middle East Report: Toensing, ‘‘Sexuality, Suppression, and the State.’’

56. Tiger, ‘‘Rogue Males,’’ 8.
57. Another example of searching for a cultural pathology that can erase politics in

notes to chapter 1 251

discussions of the motivations of bin Laden and Mohammed Atta is deMause, ‘‘The
Childhood Origins of Terrorism.’’ See also Borneman, ‘‘Genital Anxiety,’’ on Mo-
hammad Atta’s obsession with his genitals. Also see C. Allen, ‘‘Return of the Guy.’’

58. Eisenstein, ‘‘Feminisms in the Aftermath of September 11,’’ 86, 93.
59. Petchesky, ‘‘Phantom Towers.’’
60. Kimmel, ‘‘Gender, Class, and Terrorism,’’ B11–B12. A good example of American

homophobia is reflected in discussions that John Walker Lindh’s father’s queerness
could have contributed to his becoming the ‘‘American Taliban.’’ See LaBarbera,
‘‘Columnist.’’Additionally, Roche et al.’s Time article ‘‘The Making of John Walker
Lindh,’’ mentions that when Lindh returned from Yemen, ‘‘life at home, he soon
discovered, had undergone a dramatic change. In late 1998 Frank [Lindh’s father]
said he was gay and moved out’’ (51). The next page features a discussion of Lindh’s
friendship with Khizar Hayat. Interestingly, after stating, ‘‘Hayat, who has a wife and
four children, says he had sex with Lindh,’’ and quoting Hayat’s discussion of ‘‘lik-
ing’’ and ‘‘loving’’ Lindh, the authors interject that Hayat ‘‘has a good though not
colloquial command of English’’ (52). It appears that the authors would prefer that
Hayat describe his relationship to Lindh in more detail, an agenda that becomes
more clear as they write that Lindh’s teacher, Mufti Iltimas Khan, ‘‘does not discuss
the nature of his relationship with Lindh, though he seems happy to talk about the
young man. ‘Everyone who saw him wanted to talk to him and look at him and to
look at his lovely face. A very lovely face he had, John Walker.’ ’’ While the mufti does
not define his relationship, the authors’ quote about appreciating Lindh conversa-
tionally and in appearance works to tie his relationship with his teacher to that of his
friend, both perverse interactions outside the bounds of the monogamous heterosex-
ual family. Indeed, the authors state, ‘‘Lindh’s lawyers deny that their client engaged
in homosexual relationships,’’ taking up words to describe Lindh’s interactions with
Hayat that Hayat seemingly does not have the knowledge of English to use (52). That
Hayat could or prefers to think of his interactions with Lindh in terms of ‘‘liking’’ or
‘‘loving’’ is unallowable within the article’s framing.

61. Kimmel, ‘‘Gender, Class, and Terrorism,’’ B12.
62. Massad, ‘‘Re-Orienting Desire,’’ 372.
63. Ehrenreich, ‘‘A Mystery of Misogyny.’’
64. Lila Abu-Lughod, for example, argues that the veil is a form of ‘‘portable seclusion’’

that symbolizes the importance of women’s work in the home; ‘‘Do Muslim Women
Really Need Saving?’’ For a discussion on the spectacle of gender and veiling, see
Berger, ‘‘The Newly Veiled Woman.’’

65. Mahmood, Politics of Piety, 8.
66. Ehrenreich, ‘‘A Mystery of Misogyny.’’
67. Stern, ‘‘Holy Avengers.’’
68. Baudrillard, ‘‘The Mind of Terrorism.’’
69. Speaking to material realms, Nilüfer Göle o√ers this parallel: ‘‘The attack was an

attack from within. The terrorists themselves were a product of the modern world,
using modern arms, attacking modern targets. Islam was not turning against some
kind of external, colonial, or occupant force of modernity. In an ironical sense, Islam
was never so close to Modernity’’; ‘‘Close Encounters.’’

252 notes to chapter 1

70. Jakobsen, ‘‘Can Homosexuals End Western Civilization,’’ 56, 60.
71. In 2001, Community Marketing claimed that 88 percent of the market are college

graduates (as compared to a national average of 29 percent), and that an average of
54 percent took an international vacation in the prior year (45 percent in 1999),
significantly higher than a national average of 9 percent. Furthermore, the growth in
international travel is expected to continue to rise; visits to domestic locations are
anticipated to decrease and trips to the Caribbean and East Asia will increase the
most. The greatest increases are projected to be, in order, to South Africa (304
percent increase), New Zealand (262), Finland (212), Australia (211), Brazil (172), and
the South Pacific Islands (165) (Community Marketing, ‘‘ ‘A Place for Us’ 2001,’’ 15).
Community Marketing reinforces its conclusions about the ‘‘Recession-Resistant’’
gay and lesbian market by stating, ‘‘Gay travelers, who hold over three times as many
passports as their mainstream counterparts, think nothing extraordinary of going to
London for a weekend of theatre, or to a party for a week in Sydney’’ (10).

72. Roth, ‘‘Welcoming Remarks.’’
73. It should be noted that 80 percent of those surveyed are men and that the demo-

graphic information represents those who attend gay and lesbian travel expos and/
or read gay magazines such as Curve and The Advocate: ‘‘It doesn’t represent the
whole community, but it does represent where you want your marketing dollars to
go’’; ibid.

74. The industry in general is uninterested in the consumption practices of queers of
color, queer women, and working-class queers, and is altogether unconcerned with
the productive roles of people of color, working-class queers, and immigrants em-
ployed in tourism service sectors. Furthermore, as the market has expanded globally,
which locations are chosen as the latest ‘‘hot spots’’ and the advertising formats in
which they are represented and marketed often reiterate neocolonial discourses of
both travel and sexuality. In the conceptualization of a global market, both expulsion
and normalization are at work, as third world locations are disciplined in narratives
of exotic primitive pansexuality while more and more European, North American,
and Australian cities are rounded into the modern gay urban framework. As such,
gay and lesbian travel guides and the International Gay and Lesbian Expos can be
read as mappings of the relationships among globalization, nationalisms, and sex-
uality, and as the visages of trackable sexuality, legible for global capital.

There has been no response to gender profiling at airports. According to Riki
Wilchins:

It occurs when a person is singled out solely because they are perceived as not con-

forming to gender norms. And if you are one of the millions of travelers who happen

to be a little butch, a little femme, transgendered, or otherwise visibly queer, then

there’s a good chance it will happen to you. . . . Reports of gender profiling have

flowed into Genderpac since September 11, when airlines appropriately increased

their focus on security. With the new focus came a shift in power in favor of security

personnel—including the phobic few with a dislike for anyone who crosses gender

lines. What we’re seeing is a pattern of travelers being singled out for invasive treat-

ment simply because they don’t meet someone’s ideal of a ‘‘real man’’ or a ‘‘real

notes to chapter 1 253

woman.’’ This prejudice falls disproportionately on travelers who are gay, lesbian,

bisexual, transgendered, or queer. (‘‘Airport Insecurity,’’ 136)

75. Chasin, Selling Out, 101, 108–9.
76. For example, at the World Tourism Organization’s 14th general assembly and the

Millennium Conference of Tourism Leaders in October 2001 held in Osaka, Japan,
the message was ‘‘Terrorism is the direct enemy of tourism’’: ‘‘Indian Prime Minister
Vajpayee noted that terrorism is the foe of tourism. He said, ‘Whereas terrorism
feeds on intolerance and arrogance, tourism breeds tolerance and empathy. Terror-
ism seeks to erect walls of hatred between faiths and communities. Tourism breaks
such barriers. Terrorism detests pluralism, whereas tourism celebrates it. Terrorism
has no respect for human life. Tourism pays tribute to all that is beautiful in nature
and in human life’ ’’; Sakhuja, ‘‘Terrorism and Tourism.’’

77. Wilson, Executive Director’s Report. For a discussion of the travel industry’s eco-
nomic downturn, see Economist, ‘‘A Business in Search of Customers.’’

78. For example, Michael T. Luongo discusses his visit to Afghanistan: ‘‘Most Americans
have shunned international travel since 9/11, but for me the tragedy instilled a sense
of camaraderie with war-torn areas. I felt that New York had become a war-torn city
myself, so visiting another didn’t seem daunting to me’’; ‘‘Eroticism among Kabul’s
Warriors.’’

79. Ide, editorial.
80. Thompson, ‘‘Message from the iglta President.’’
81. Badgett, ‘‘Beyond Biased Samples.’’ For an overview of gay and lesbian readership of

mainstream and gay presses that are often the source of survey information, see also
Fejes and Lennon, ‘‘Defining the Lesbian/Gay Community?’’

82. Hardisty and Gluckman, ‘‘The Hoax,’’ 209.
83. Chasin, Selling Out, 117.
84. This section is a significantly extended reading of an earlier version by Puar and Rai,

‘‘The Remaking of a Model Minority.’’
85. Driscoll, ‘‘Reverse Postcoloniality,’’ 72.
86. Halberstam, In a Queer Time and Place, 37.
87. For a study of the ‘‘still agrarian South’’ that exemplifies a ‘‘regionalist critique of an

urban-focused American gay and lesbian history,’’ see Howard, ‘‘The Talk of the
Country,’’ 150. Also see Howard, Men Like That.

88. See also episode 612, where Saddam Hussein is building wmd in heaven, after having
a homosexual relationship in hell with Satan, the Prince of Darkness, a storyline
begun in the fourth season with episodes 410 and 411. ‘‘A Ladder to Heaven,’’ South
Park; ‘‘Do the Handicapped Go to Hell?,’’ South Park, July 19, 2000, episode 410,
written and directed by Trey Parker, Comedy Central; ‘‘Probably,’’ South Park, July
26, 2000, episode 411, written and directed by Trey Parker, Comedy Central.

89. A. Roy, ‘‘The Algebra of Infinite Justice,’’ 1.
90. Bersani, ‘‘Is the Rectum a Grave?’’
91. Butler, ‘‘Sexual Inversions,’’ 83.
92. Fanon, A Dying Colonialism, 57.
93. Afary and Anderson, Foucault and the Iranian Revolution, 138.

254 notes to chapter 1

94. Foucault, The History of Sexuality, 57–58.
95. Ibid., 58.
96. Afary and Anderson, Foucault and the Iranian Revolution, 141–42. In their study of

Foucault’s thinking on Muslim sexualities, the authors trace his travels to Tunisia (as
a visiting professor of philosophy in 1966–68) and his participation in ‘‘French tour-
ist culture [that] shared similar assumptions about the openness of Arab and Middle
Eastern culture on homosexuality’’ (141), as well as his 1978 visits to Iran, noting that
many who came into contact with him thought him ‘‘naïve’’ (141) and were ‘‘baΔed
by [his] ignorance’’ (143). ‘‘In his admiration for the Mediterranean/Muslim world,
Foucault avoided addressing the sexism and homophobia of these cultures’’ (141).
The authors also argue that ‘‘Foucault’s Orientalism extended itself’’ (139) to the
ancient Greco-Roman world; the last two volumes of The History of Sexuality detail-
ing ancient Greek homosexuality are also evidence, state the authors, that ‘‘Foucault
may have been looking for parallels to contemporary sexual practices in the Middle
East and North Africa’’ (139). In tandem with his ‘‘scattered remarks on gender and
male sexuality in the Muslim world . . . he saw a continuity between ancient Greek
homosexuality and male homosexuality in contemporary North African and Middle
Eastern societies’’ (139).

97. Said, Orientalism, 167.
98. Ibid., 190, 167, 58.
99. Mbembe, ‘‘Necropolitics,’’ 39.

100. Agamben, State of Exception.
101. Scheer, ‘‘Homophobia and Apple Pie.’’

2. abu ghraib

Previous versions of this chapter have been published elsewhere: ‘‘On Torture: Abu
Ghraib,’’ Radical History Review, no. 93 (fall 2005): 13–38; and ‘‘Abu Ghraib: Arguing
against Exceptionalism,’’ Feminist Studies 30.2 (summer 2004): 522–34.

1. Shanker and Steinberg, ‘‘Bush Voices ‘Disgust.’ ’’
2. Rachel Corrie was killed on March 16, 2003, when she was run over by an Israeli

bulldozer that was razing homes in the Gaza Strip.
3. Bush administration memoranda photocopies are available at ‘‘Primary Sources:

The Torture Debate.’’ See also Danner, Torture and Truth. Danner’s book collects a
range of documents on U.S. torture practices, from Bush administration memoranda
on the treatment of detainees and torture/‘‘interrogation practices’’ to prisoner
depositions and the Red Cross report. It concludes with the Taguba report, which
was submitted in early March 2004 and was the basis of Seymour Hersh’s breaking
the Abu Ghraib story; the Schlesinger report, an ‘‘investigation of the investiga-
tions’’; and the Fay/Jones report, which included an interview ‘‘notably with Lieu-
tenant General Ricardo Sanchez, the commander of Iraq’’ (277–78). The Taguba
report acknowledged that there were credible reports of

breaking chemical lights and pouring the phosphoric liquid on detainees . . . threaten-

ing detainees with a charged 9mm pistol . . . pouring cold water on naked detainees . . .

beating detainees with a broom handle and a chair . . . threatening male detainees

notes to chapter 2 255

with rape . . . allowing a military police guard to stitch the wound of a detainee who

was injured after being slammed against the wall in his cell . . . sodomizing a detainee

with a chemical light and perhaps a broom stick . . . using military working dogs to

frighten and intimidate detainees with threats of attack, and in one instance actually

biting the detainee. (293)

The Schlessinger report states, ‘‘Abuses of varying severity occurred at di√ering
locations under di√ering circumstances and context. They were widespread and,
though inflicted on only a small percentage of those detained, they were both serious
in number and in e√ect’’ (331). This statement is followed by a disavowal of any
promulgation of abuse on the part of ‘‘senior o≈cials or military authorities,’’ but
does argue that ‘‘there is both institutional and personal responsibility at higher
levels’’ (331). The report also includes tables on the interrogation policies in Guan-
tánamo, Afghanistan, and Iraq as well as techniques used in Guantánamo (392–93).
The Fay/Jones report includes charts of ‘‘Allegations of Abuse Incidents, the Nature
of Reported Abuse, and Associated Personnel’’ (532–44). The charts list the categories
‘‘Nudity/Humilitation, Assault, Sexual Assault, Use of Dogs, The ‘Hole,’ and Other.’’

A much larger collection of documents is Greenberg and Dratel, The Torture
Papers. The authors introduce the text by stating, ‘‘The memos and reports in this
volume document the systematic attempt of the U.S. government to authorize the
way for torture techniques and coercive interrogation practices, forbidden under
international law, with the concurrent express intent of evading liability in the
aftermath of any discovery of these practices and policies.’’ It includes major sections
of memoranda and reports, as well as appendixes on torture-related laws and conven-
tions and legal cases relevant to the incidences of torture. Both books have stylized
cover art of the hooded detainees: Torture and Truth has the person in the infamous
‘‘Vietnam,’’ and The Torture Papers has a person draped over what appears to be a
fence.

4. Friedman, ‘‘Restoring Our Honor.’’ OpenDemocracy.net o√ers a series of articles on
the Arab response to the Abu Ghraib tortures, including: Khouri, ‘‘Abu Ghraib in the
Arab Mirror’’; Kazmi, ‘‘Shame’’; and Ghoussoub, ‘‘Abu Ghraib: I Do Not Know
Where to Look for Hope.’’ The articles o√er perspectives on the meaning of these
acts, the U.S. war on terror, and the publicity, all of which are e√aced in analyses such
as Friedman’s. Khouri’s article discusses ‘‘how the events appear to ordinary Arab
citizens. For them, the horrors inflicted in the prison are not primarily about the
abuse of Iraqi prisoners by American soldiers. They are, rather, about autocratic
power structures that have controlled, humiliated, and ultimately dehumanised
Arab citizens for most of the past century of modern statehood—whether those
powers were European colonial administrations, indigenous Arab elites, occupying
Israeli forces, or the current Anglo-American managers of Iraq.’’ The Pakistani
American Kazmi comments, ‘‘Last week I read a letter from a mother who felt sorry
for the young soldiers who were thrown into a war they didn’t understand and were
inadequately trained to handle the situation surrounding them. I would like to ask
this mother: exactly how much training does a 21-year old require before he or she
realizes that it is not alright to tie a leash around a man’s neck and drag him like a

256 notes to chapter 2

dog, or strip men naked and pile them on top of each other like animals then pose for
photographs mocking them?’’ Ghoussoub, a European Arab, states, ‘‘The family of a
woman soldier shown abusing prisoners have released a picture of her holding
tenderly a young Iraqi child. It is meant to show that she is a loving person who cares
for the Iraqis. She was told to obey orders, declare her family. Another familiar story!
You may love children, be sweet and caring but the rules of war are special and they
turn you into something particularly ugly. The secrecy of occupying armies turns
soldiers into little gods shaping and coercing peoples’ bodies.’’ Clearly, none of these
authors read the Abu Ghraib tortures as any less than part of a larger story about
how Arabs have experienced colonialism and war, and how these acts demonstrate a
disregard for the humanity of those held in Abu Ghraib that cannot be isolated to
just those who carried out these specific acts.

5. Perry, ‘‘A Pastoral Statement.’’
6. Cushman, ‘‘A Conversation with Veena Das.’’
7. Maran, Torture, 82, citing Trinquier, Modern Warfare, xv.
8. Rejali, Torture and Modernity, 15.
9. Hersh, ‘‘The Gray Zone,’’ 42, emphasis mine. Hersh’s reporting on Abu Ghraib is

notably tied to his earlier work. According to Frank Rich, ‘‘It was in November 1969
that a little-known reporter, Seymour Hersh, broke the story of the 1968 massacre at
My Lai, the horrific scoop that has now found its match 35 years later in Mr. Hersh’s
New Yorker revelation’’; ‘‘The War’s Lost Weekend.’’

10. See Said, Orientalism, 308–9, 311, 312, 349; Furuhashi, ‘‘Orientalist Torture.’’
11. The Center for Constitutional Rights has filed a lawsuit against private firms par-

ticipating in the ‘‘torture conspiracy.’’ See Center for Constitutional Rights, ‘‘CCR
Files Lawsuit.’’ Trishala Deb and Rafael Mutis elaborate on the implications of out-
sourcing torture:

caci is a corporation that generates over $930 million in profit a year, 65% of its budget

coming from government contracts. The question remains how these private contrac-

tors are accountable to U.S. and international laws, not to mention the international

public. Given the restrictions on access to information about the functioning of the

war machine since the establishment of the Patriot Act and Department of Homeland

Security, we have even less access to information and accountability regarding some

of the most important and dangerous aspects of this permanent war. The relevance of

this information is that it exposes one of the most insidious sides to this story—the

cycle of government expenditures on private contractors as enforcement agents in

this war, and profits made by U.S. corporations which are awarded those contracts. In

this way the prison industrial complex is at once exposed and expanded, not only

were severe crimes against humanity committed but at least one corporation has

profited from those crimes. For those corporations who are being paid to provide

interrogators and intelligence, war crimes are not a consideration, just a consequence.

(‘‘Smoke and Mirrors,’’ 5)

According to the Financial Times correspondent Peter Spiegel, no private contractors
have been prosecuted for Abu Ghraib prisoner abuse despite evidence that they were
involved; ‘‘No Contractors Facing Abu Ghraib Abuse Charges.’’

notes to chapter 2 257

12. Emram Qureshi, ‘‘Misreading The Arab Mind.’’
13. Žižek points out that it is not the known knowns, the known unknowns, nor the

unknown knowns that matter most here, but the unconscious, the knowledge that
doesn’t know itself; ‘‘What Rumsfeld Doesn’t Know.’’

14. The full text of the Taguba report can be found on numerous websites, for instance,
NBC News, ‘‘U.S. Army Report.’’

15. Al Jazeera, ‘‘Israeli Interrogator.’’ During February and March 2002, over two thou-
sand Muslims were killed and tens of thousands more were displaced from their
homes in rioting by Hindus; the police were complicit with this violence, and the
Hindu nationalist Bharat Janata Party (bjp) is accused of premeditated orchestration
of the pogroms. In regard to Muslim masculinity, the International Initiative for
Justice writes in Threatened Existence:

Muslim men, in the Hindu Right discourse, are not seen as ‘‘men’’ at all: they are

either ‘‘oversexed’’ to the extent of being bestial (they can satisfy four wives!) or they

are e√eminate and not masculine enough to satisfy their women. . . . [The Muslim

man is] a symbol of the ‘‘sexual superiority’’ the emasculated Hindu man must recover

by raping and defiling Muslim women. . . . There have been calls to Hindu men to join

gyms and develop muscular bodies to counter the ‘‘animal’’ attraction of the over-

sexualized Muslim man. Of course, when Hindu men commit rape and assault their

actions are not seen as bestial or animal-like but are considered signs of valour.

Simultaneously, there is an attempt to show that Muslim men are not real men, but

rather homosexuals or hijras (eunuchs)—considered synonymous and undesirable

and are therefore unable to satisfy their women. As a vhp [Vishva Hindu Parishad]

leaflet called Jihad (holy war) boasts:

We have untied the penises which were tied till now

Without castor oil in the arse we have made them cry

Those who call religious war, violence, are all fuckers

We have widened the tight vaginas of the bibis (women) . . .

Wake up Hindus there are still Miyas (Muslims men) left alive around you

Learn from Panvad village where their mother was fucked

She was fucked standing while she kept shouting

She enjoyed the uncircumcised penis. (29–30)

16. Horne, A Savage War, 197–98.
17. Danny Kaplan, Brothers and Others, 193, 193–94, 194.
18. Axel, ‘‘The Diasporic Imaginary,’’ 420.
19. Judith Butler notes this process in the viewing of the Rodney King videotapes, where

the ‘‘racist episteme of seeing’’ produces the object being beaten—the subjugated
black male body—as imminently dangerous and threatening. See ‘‘Endangered/En-
dangering.’’

20. Mayer, ‘‘Q&A.’’
21. Priest and Stephens, ‘‘Secret World of U.S. Interrogation.’’ See also Brody, ‘‘What

about the Other Secret U.S. Prisons?’’
22. Said, Orientalism, 167.
23. Hersh, ‘‘Torture at Abu Ghraib,’’ May 10, 2004, 44.

258 notes to chapter 2

24. Cogswell, ‘‘Torture and America.’’
25. Ehrenreich, ‘‘Prison Abuse.’’
26. Crea, ‘‘Gay Sex.’’
27. Eisenstein, ‘‘Sexual Humiliation.’’
28. Ehrenreich, ‘‘Prison Abuse.’’
29. Moore, ‘‘Gay Sexuality.’’
30. ‘‘Most Americans believe the abuses were isolated instances, not common occur-

rences. They believe the perpetrators were acting on their own, not following orders.
And by an overwhelming margin, the public sees the abuses as a violation of military
policy, rogue crimes, not a policy. As a result, most Americans blame the soldiers
who carried out the abuses and the o≈cers supervising them, not Secretary Rums-
feld or President Bush’’; Schneider, reporting for Insight. Interestingly, media cover-
age such as Dao et al., ‘‘Abuse Charges,’’ centralized the heterosexual families of the
Abu Ghraib perpetrators. For example, the images on page 20 of the article include
the following captions: ‘‘Sta√ Sgt. Ivan Frederick, one of the American soldiers who
are expected to face courts-martial in the abuse of prisoners at Abu Ghraib, is shown
with Iraqi police o≈cers in a photograph that he sent his family’’; ‘‘Sergeant Freder-
icks, Martha, joined by her daughters, spoke to television journalist by phone Tues-
day’’; ‘‘Pfc. Lynndie R. England, who flashed a thumbs-up sign for the Abu Ghraib
photos, relaxing at her parents’ home last year.’’ The heterosexual family is idealized:
England comfortably smiling in her parents’ kitchen, families receiving photos of
their loved ones in Iraq. Abu Ghraib is a tragedy for these families, as Martha
Fredericks seems distraught as she stands, arms crossed, on the phone, while her one
daughter slouches on the couch with her hand supporting her head, and her other
daughter leans over to the couch, perched on a chair, resting her head in her hands.
All three women have blank or saddened expressions, contrasting sharply with the
smiles of Ivan Frederick and England in the photos above and below them.

31. Eisenstein, ‘‘Sexual Humiliation.’’
32. Cushman, ‘‘A Conversation with Veena Das.’’
33. In her interview, Das says:

A very good example of this is the idea that a woman gets higher status in society by

being the hero’s mother; or there are other examples in which a woman’s honor may

depend on the son’s or husband’s valiant performance in the world. There is a very

subtle exchange of maleness and femaleness in these kinds of formations. So that, yes,

you can get forms of sociality where violence is an exclusively male form of sociality

from which women might be excluded or other forms of sociality in which she is

incorporated within male forms of violence. (Ibid.)

34. Shrader and Shogren, ‘‘O≈cials Clash’’; Al-Fatiha Foundation, ‘‘Al-Fatiha Con-
demns Sexual Humiliation.’’ Al-Fatiha’s founder and director Faisal Alam opines,
‘‘As queer Muslims, we must condemn in the most forceful terms, the blatant acts of
homophobia and sexual torture displayed by the U.S. military. These symbolic acts
of abuse represent the worst form of torture.’’

35. Stout, ‘‘Rumsfeld O√ers Apology.’’
36. Fuoco and Lash, ‘‘A Long Way.’’

notes to chapter 2 259

37. Crea, ‘‘Gay Sex,’’ 38. Sullivan, ‘‘Daily Dish.’’
39. Chow, The Protestant Ethnic, 107.
40. Moore, ‘‘Gay Sexuality.’’
41. Foucault, The History of Sexuality, 6.
42. S. Ahmed, ‘‘A√ective Economies,’’ 134.
43. Crea, ‘‘Gay Sex.’’ Osborne, ‘‘Pentagon Uses Gay Sex as Tool.’’ See also OutRage!,

press release.
44. Osborne, ‘‘Pentagon Uses Gay Sex as Tool.’’
45. Ibid.
46. Dahir, ‘‘Gay Sex and Prison Torture.’’
47. Jacques et al., ‘‘Fighting for Freedom.’’
48. Letellier, ‘‘Egyptians Decry ‘Gay’ Abuse.’’
49. Moore, ‘‘Gay Sexuality.’’
50. Amnesty International, ‘‘usa: Pattern of Brutality and Cruelty.’’
51. Rubin, ‘‘Thinking Sex,’’ 11.
52. Deb and Mutis, ‘‘Smoke and Mirrors,’’ 5. For a similarly politically astute analysis,

see S. P. Shah and Young, ‘‘A ‘Morning After Prescription.’ ’’
53. Harding, ‘‘The Other Prisoners.’’
54. Axel, ‘‘The Diasporic Imaginary,’’ 414. Axel is quoting Mamood, Fighting for Faith, 40.
55. Bourke, ‘‘Torture as Pornography.’’
56. S. Ahmed, The Cultural Politics of Emotion, 123, 131.
57. Zernike et al., ‘‘Accused Soldier.’’
58. Al Jazeera, ‘‘Hersh.’’
59. Rejali, ‘‘A Long-Standing Trick.’’ Also see Hilton, ‘‘Torture.’’ Hilton’s article provides

an overview of U.S. practices, support, and tolerance of torture beginning in the
1970s up through the current war on terror. Her article is notable for its mapping of
American practices that lead to her concluding point: ‘‘The pattern is too wide-
spread, the o≈cial response to the disclosures too muted to allow for any doubt that
the sanction for torture comes from a high level of policy.’’

60. Although neither mentions the flag-as-hood, for more on Hieronymus Bang, see
Salter, review of ‘‘I’m Gonna Kill the President’’; Goldberg, ‘‘Is This Play Illegal?’’

61. The San Francisco gallery showcasing Colwell’s work was closed in May 2004 after
the owner, Lori Haigh, received death threats and was physically assaulted. See Ryan
Kim, ‘‘Attacked for Art.’’

62. Rejali, ‘‘A Long-Standing Trick.’’
63. Sontag, ‘‘Regarding the Torture of Others,’’ 42.
64. Rejali, ‘‘A Long-Standing Trick.’’ Additionally, the Prison Litigation Reform Act of

1996 delimits what are deemed to be frivolous lawsuits, ensuring that prisoners must
demonstrate signs of physical injury prior to claims of mental or emotional injury.

65. Žižek, ‘‘What Rumsfeld Doesn’t Know,’’ 32.
66. Neumayr, ‘‘The Abu Ghraib Collection.’’
67. R. Goldstein, ‘‘Stu√ Happens!’’
68. Deleuze and Guattari, A Thousand Plateaus, 492.
69. Hersh, ‘‘Chain of Command,’’ 39.
70. For instance, Human Rights Watch reports, ‘‘In Maricopa County, Arizona, a sheri√

260 notes to chapter 2

who dresses male jail inmates in pink underwear introduced live ‘jail cam’ broad-
casts on the internet in 2000. Three cameras covered the holding and searching cells
of the jail, including shots of strip searches, inmates bound in ‘restraint chairs,’ and
even, for a while, unobstructed views of women using the toilet. The broadcasts
ended up being copied onto web porn sites’’; Fellner, ‘‘Prisoner Abuse.’’ See also
Herbert, ‘‘America’s Abu Ghraibs’’; and Bernstein, ‘‘2 Men Charge Abuse,’’ among
many other reports.

71. Sontag, ‘‘Regarding the Torture of Others,’’ 27.
72. Carby, ‘‘A Strange and Bitter Crop.’’
73. Mamood, Fighting for Faith, 189, quoted in Axel, ‘‘The Diasporic Imaginary,’’ 414.
74. See Amnesty International, ‘‘usa Amnesty International’s Supplementary Briefing’’:

‘‘Evidence continues to emerge of widespread torture and other cruel, inhuman or
degrading treatment of detainees held in U.S. custody in Afghanistan, Guantánamo
Bay, Cuba, Iraq and other locations. While the government continues to assert that
abuses resulted for the most part from the actions of a few ‘aberrant’ soldiers and
lack of oversight, there is clear evidence that much of the ill-treatment has stemmed
directly from o≈cially santioned procedures and policies, including interrogation
techniques approved by Secretary of Defense Rumsfeld for use in Guantánamo and
later exported to Iraq.’’ Also visit Human Rights First, ‘‘End Torture Now.’’ for
updated coverage on U.S. military torture.

75. Deer, ‘‘Iraq and Postcoloniality.’’
76. Sontag, Regarding the Pain of Others, 10.
77. Žižek, ‘‘What Rumsfeld Doesn’t Know.’’
78. Rush Limbaugh quoted in Sontag, ‘‘Regarding the Torture of Others,’’ 28–29.
79. Limbaugh, posting. See a transcription of Limbaugh’s comments at Media Matters

for America, ‘‘Limbaugh on Torture of Iraqis.’’
80. The Abu Ghraib abuse scandal has prompted the production of a play, Guardians. See

Charles Isherwood’s review, ‘‘Shades of Abu Ghraib.’’ Isherwood summarizes the
plot:

In London, a coldblooded tabloid journalist, his reptilian eyes on the prize of a column

at a more respectable newspaper, The Guardian, finds an unexpected opportunity to

further his career by manufacturing photographs supposedly depicting British sol-

diers abusing an Iraqi prisoner. His story is intercut with the confessional monologue

of a young United States Army soldier from West Virginia who, in her role as a guard

at a prison for insurgents in Iraq, becomes a scapegoat in a scandal involving photo-

graphs of actual abuse. . . . The story of the United States Army grunt, identified in the

text as American Girl, is clearly based on the case of Lynndie England, also from West

Virginia, who was convicted of misconduct for her role in the prisoner-abuse scandal

at Abu Ghraib. And Fleet Street was indeed rocked, in 2004, by a fabricated photo-

graph similar to the one described here that appeared in The Daily Mirror, the only

one of London’s tabloids to oppose the Iraq war. The paper’s editor was forced to

resign when the hoax was revealed.

81. For a summary of the nine convictions through September 2005, see the Associated
Press, ‘‘A Look at Convictions.’’ The most recent conviction related to the abuses at

notes to chapter 2 261

Abu Ghraib was that of Sgt. Michael J. Smith, an army dog handler. See Schmitt and
Zernike, ‘‘Iraq Abuse Trial,’’ for reporting on the continued refusal to hold higher
ranked military o≈cials responsible for torture at Abu Ghraib. They report:

Among all the abuse cases that have reached military courts, the trial of the dog

handler, Sgt. Michael J. Smith, had appeared to hold the greatest potential to assign

accountability to high-ranking military and perhaps even civilian o≈cials in Wash-

ington. Some military experts had thought the trial might finally explore the origins

of the harsh interrogation techniques that were used at Abu Ghraib; at the Bagram

detention center in Afghanistan; and at other sites where abuses occurred. Sergeant

Smith, who was convicted Tuesday for abusing detainees in Iraq with his black Bel-

gian shepherd, had said he was merely following interrogation procedures approved

by the chief intelligence o≈cer at Abu Ghraib, Col. Thomas M. Pappas. In turn,

Colonel Pappas had said he had been following guidance from Maj. Gen. Geo√rey D.

Miller, commander of the military prison at Guantanamo Bay, Cuba, who in Septem-

ber 2003 visited Iraq to discuss ways to ‘‘set the conditions’’ for enhancing prison

interrogations, as well as from superiors in Baghdad. General Miller had been dis-

patched to Guantanamo Bay by Defense Secretary Donald H. Rumsfeld and the Joint

Chiefs of Sta√ to improve the interrogation procedures and the quality of intelligence

at the compound in Cuba. But in Sergeant Smith’s trial, General Miller was never

called to testify. . . . Several generals and colonels have received career-ending repri-

mands and have been stripped of their commands, but there is no indication that

other senior-level o≈cers and civilian o≈cials will ever be held accountable for the

detainee abuses that took place in Iraq and Afghanistan.

Sgt. Santos A. Cardona, another dog handler, began his trial on May 23, 2006, and his
attorney, Harvey Volzer, ‘‘said he would seek to have Mr. Rumsfeld, Gen. John P.
Abizaid, the commander of American forces in the Mideast, and General Sanchez all
testify at Sergeant Cardona’s trial.’’ The Journal Star (Peoria, Ill.) editorial ‘‘The
Aftermath of the Abu Ghraib Abuse’’ serves as an example of how the convictions of
some of those involved in the torturing of prisoners at Abu Ghraib have been used to
reassert the belief that the war in Iraq and ‘‘American values’’ are compatable. The
editorial states, ‘‘Though these were not isolated instances—230 enlisted o≈cers and
soldiers have been punished for abusing detainees in Iraq and Afghanistan—there
was little evidence it was ordered by senior o≈cers,’’ at once acknowledging that
torturing prisoners is not an exceptional practice by U.S. military personnel and
disavowing any implications for higher level o≈cials or the U.S. military (or prison
industrial complex) as a whole. It concludes, ‘‘As outrageous as the Abu Ghraib
incident was, how it was handled said some important things about America. First,
there will be accountability for unacceptable behavior, even in a war zone. Second,
the rule of law will prevail, no matter the consequences. Third, once inappropriate
behavior is discovered, there will be full and fair investigation and subsequent public
disclosure. Many a nation would not have owned up to such mistakes. Even in such
an embarrassing episode, that says something positive about America.’’ This call for
national pride in response to the scandal at Abu Ghraib rings false not only in terms
of the limited scope of prosecution and drawn-out arguments about what constitutes

262 notes to chapter 2

‘‘torture,’’ but also in light of accounts that rapes of women and young prisoners
were included in photographs taken at Abu Ghraib. So far there has been no public
prosecution of anyone specifically on charges related to sexual assault.

82. Washington Post, ‘‘Sworn Statements’’: ‘‘These documents are the o≈cial English
translations of previously sworn statements by detainees at the Abu Ghraib prison in
Iraq. Some of the names have been withheld from these statements by washington-
post.com because they are alleged victims of sexual assault.’’

83. Massad, ‘‘Re-Orienting Desire,’’ 373.
84. See Foucault, The History of Sexuality; Butler, Gender Trouble.
85. Franke, ‘‘Putting Sex to Work,’’ 1161.
86. Mbembe, ‘‘Necropolitics,’’ 34.
87. See Agamben, Homo Sacer, 159.
88. Žižek, ‘‘What Rumsfeld Doesn’t Know.’’

3. intimate control, infinite detention

1. Hunter, ‘‘Sexual Orientation,’’ 1528, 1529.
2. Ibid., 1534.
3. Ibid., 1529, 1542.
4. Simon, ‘‘The Return of Panopticism.’’ Simon writes, ‘‘The icon for superpanopticism

is neither the eye nor the camera but the database or even better the form: the
marketing survey, the census form, application forms, medical forms, etc.’’ (16).

5. Foucault, ‘‘Society Must Be Defended,’’ 249, 252–53.
6. Massumi, untitled paper presented at ‘‘Beyond Biopolitics.’’
7. Deleuze, Negotiations, 174–75:

We’re definitely moving towards control societies that are no longer exactly disciplin-

ary. Foucault’s often taken as the theorist of disciplinary societies and of their princi-

pal technology, confinement (not just in hospitals and prisons, but in schools, facto-

ries, and barracks). But he was actually one of the first to say that we’re moving away

from disciplinary societies, we’ve already left them behind. We’re moving toward

control societies that no longer operate by confining people but through continuous

control and instant communication. . . . One can envision education becoming less

and less a closed site di√erentiated from the workplace as another closed site, but both

disappearing and giving way to frightful continual training, to continual monitoring.

On Foucault and surveillance, also see Simon, ‘‘The Return of Panopticism’’; and
Wood, ‘‘Editorial.’’

8. Clough, ‘‘Future Matters,’’ 4, 14.
9. Ibid., 14.
10. Hunter, ‘‘Sexual Orientation,’’ 1528.
11. Agamben, The State of Exception, 3–4.
12. For a well-developed discussion of the Western media’s problematic reporting on

Pashtun male sexuality, see Skier, ‘‘Western Lenses.’’ See The Boston Globe’s ‘‘Spot-
light Investigation,’’ a website that includes ‘‘global coverage . . . divided into nine
categories’’ and an archive of coverage beginning January 2002. One meeting of the

notes to chapter 3 263

war on terror and the Michael Jackson child molestation scandal occurred in spring
2005 with the Internet circulation of a doctored photo of two presumably Iraqi boys
holding a sign that reads in a computer font, ‘‘Still safer here than at Michael Jack-
son’s!’’ and a white American soldier, all three smiling and giving the thumbs up. See
the image at ThreeSources.com, ‘‘From Iraq.’’ Thanks to Andrew Mazzaschi for
drawing my attention to this and other related images.

13. Somerville, ‘‘Queer Loving,’’ 335. Also see Somerville, Queering the Color Line.
14. Miranda Joseph, Against the Romance of Community, 149.
15. Spivak, ‘‘Scattered Speculations,’’ 156. Also see Foucault, The Order of Things, 21.
16. See Jagose, Queer Theory, 59–63; and Seidman, ‘‘Identity and Politics.’’ Seidman

details a long history of the shift from liberationist to recognition politics (as the
shift to an ethnic identity model).

17. Somerville, ‘‘Queer Loving,’’ 335, 336.
18. Franke, ‘‘The Domesticated Liberty,’’ 1399.
19. See Chauncey, ‘‘ ‘What Gay Studies Taught the Court’ ’’; as well as SodomyLaws.org’s

listing and links to commentary on Lawrence-Garner v. Texas, ‘‘Lawrence & Garner v.
State of Texas.’’

20. See Califia, Public Sex; and Warner, The Trouble with Normal.
21. Somerville, ‘‘Queer Loving,’’ 346.
22. Somerville, ‘‘Sexual Aliens.’’
23. Somerville, ‘‘Queer Loving,’’ 337.
24. Somerville, ‘‘Sexual Aliens,’’ 83.
25. Volpp, ‘‘The Citizen and the Terrorist.’’
26. The breaking story on radiation monitoring was David E. Kaplan, ‘‘Exclusive.’’ For

other coverage, including responses by Muslim organizations, see Margasak, ‘‘FBI
Monitors Radiation Levels’’; Wald, ‘‘Widespread Radioactivity Monitoring’’; United
Press International, ‘‘U.S. Muslims Protest’’; and Council on American-Islam Rela-
tions, ‘‘Muslims Meet with FBI.’’

27. See Sonia Katyal’s useful reading of the case in relation to the globalization of gay
civil and human rights frames, ‘‘Sexuality and Sovereignty.’’ Katyal argues that the
logic of containment foundational to the sexual sovereignty implicit in the Lawrence
decision does not easily traverse varied cultural, national, and regional contexts.

28. Somerville, ‘‘Queer Loving,’’ 346.
29. Richard Kim, ‘‘Sodomy for Some,’’
30. SodomyLaws.org o√ers links to press coverage as well as amicus briefs filed on

behalf of the plainti√s, Lawrence and Garner, at ‘‘Lawrence & Garner v. State of
Texas.’’

31. Halley, ‘‘Reasoning about Sodomy.’’
32. According to the Oxford English Dictionary, sodomy is ‘‘an unnatural form of sexual

intercourse, esp. that of one male with another.’’ As defined by The People’s Law
Dictionary:

Sodomy is anal copulation by a man inserting his penis in the anus either of another

man or a woman. If accomplished by force, without consent or with someone incapa-

ble of consent, sodomy is a felony in all states in the same way that rape is. Homosex-

264 notes to chapter 3

ual (male to male) sodomy between consenting adults has also been found to be a

felony but increasingly is either decriminalized or seldom prosecuted. Sodomy with a

consenting adult female is virtually never prosecuted, even in those states in which it

remains in the books as a criminal o√ense. However, there have been a few cases,

including one in Indiana, in which a now-estranged wife insisted that a husband be

charged with sodomy for sexual acts while they were living together. Traditionally,

sodomy was called ‘‘a crime against nature.’’ Sodomy does not include oral copulation

or sexual acts with animals (bestiality).’’

George Painter’s legal history of sodomy in the United States, ‘‘The Sensibilities of
Our Forefathers,’’ details the shift toward prosecution of oral-genital sex at the turn
of the twentieth century. Painter’s discussion, however, does not mention analingus,
leaving it questionable as to whether or not analingus had a history similar to oral-
genital activities.

33. Halley, ‘‘Reasoning about Sodomy.’’
34. Katyal, ‘‘Exporting Identity,’’ 106–7.
35. Chauncey, ‘‘ ‘What Gay Studies Taught the Court,’ ’’ 509.
36. D. Gordon, ‘‘Moralism,’’ 4, 4–5.
37. Franke, ‘‘The Domesticated Liberty,’’ 1401, 1400; Ruskola, ‘‘Gay Rights versus Queer

Theory,’’ 241.
38. Franke, ‘‘The Domesticated Liberty,’’ 1403, 1416, 1404, 1417.
39. N. Shah, ‘‘Policing Privacy,’’ 276; Lawrence v. Texas 123 S. Ct. 2472, 2478 (2003),

quoted in Franke, ‘‘The Domesticated Liberty,’’ 1408.
40. Franke, ‘‘The Domesticated Liberty,’’ 1407.
41. Duggan, ‘‘The New Homonormativity,’’ 181. This also colluded with the continuing

disavowal of gay liberationist goals; along with taking sex public, they wanted to
dismantle marriage, end capitalism, and end imperialist militarism. Some references
to gay liberationist texts make these goals explicit, such as Third World Gay Revolu-
tion (New York City)’s ‘‘What We Want.’’

42. Duggan, ‘‘The New Homonormativity,’’ 181. The ‘‘sex wars’’ were also emblematic of
the drive to privatize nonprocreative sex (and divided feminist camps) by control-
ling of the sites of production and consumption of pornography. See Gayle Rubin’s
postscript to ‘‘Thinking Sex,’’ 41–44.

43. Bhattacharjee, ‘‘The Public/Private Mirage,’’ 312, 320.
44. Gilliom, ‘‘Resisting Surveillance,’’ 78.
45. The New York City Association of Homeless and Street-Involved Youth Organiza-

tions, ‘‘State of the City’s Homeless Youth’’; Earls, ‘‘Stressors in the Lives of GLBTQ
Youth’’; Ryan and Futterman, Lesbian and Gay Youth, 25.

46. Brady, Extinct Lands, 87.
47. Butler, ‘‘Is Kinship Always Already Heterosexual?,’’ 18.
48. See Rubin, ‘‘Thinking Sex,’’ 13. Lawrence-Garner can be read as signaling homonor-

mative movement inward from the ‘‘outer limits’’ into the ‘‘charmed circle’’ of
‘‘Good, Normal, Natural, Blessed Sexuality.’’

49. Robson, ‘‘The Missing Word,’’ 399. See also National Center for Lesbian Rights
‘‘National Center for Lesbian Rights Hails Supreme Court Decision.’’

notes to chapter 3 265

50. Nast, ‘‘Queer Patriarchies,’’ 878.
51. Anonymous, ‘‘Renting Wombs’’; Human Rights Campaign Foundation, ‘‘Florida’s

Gay Adoption Ban.’’ Three states currently have legislation that either explicitly or in
e√ect denies homosexuals or same-sex couples the right to adopt. Florida has a law
that explicitly prohibits adoption by gay and lesbian individuals and same-sex cou-
ples. Mississippi prohibits same-sex couples from adoption and second-parent adop-
tion. Utah forbids adoption by any unmarried cohabiting couple, and as a result
discriminates against all same-sex couples. Human Rights Campaign Foundation,
‘‘Second-Parent/Stepparent Adoption Laws.’’ Eight states and the District of Co-
lumbia allow second-parent adoption or second-parent adoption by same-sex cou-
ples, while fifteen states allow second-parent adoption or second-parent adoption by
same-sex couples in some jurisdictions. Four states (Colorado, Nebraska, Ohio, and
Wisconsin) have a court ruling that does not allow second-parent adoption or
second-parent adoption by same-sex couples.

52. Bhattacharjee, ‘‘The Public/Private Mirage,’’ 317.
53. Franke, ‘‘The Domesticated Liberty,’’ 1418–19.
54. Koshy, ‘‘Morphing Race into Ethnicity.’’
55. See Berlant and Warner, ‘‘Sex in Public.’’
56. For an overview of the burgeoning field of surveillance studies, see Lyon, ‘‘Editorial.’’
57. Defert, ‘‘ ‘Popular Life’ and Insurance Technology,’’ 214.
58. Hunter, ‘‘Sexual Orientation,’’ 1535.
59. On geodemographic systems of profiling and the narrative devices they cannot es-

chew, see Curry, ‘‘The Profiler’s Question.’’
60. The title of this section is taken from Black Is . . . Black Ain’t: A Personal Journey through

Black Identity.
61. C. J. Cohen, The Boundaries of Blackness.
62. Price, ‘‘Black Supporters.’’
63. Boykin, ‘‘Life after Lawrence-Garner.’’
64. Kim Pearson, cited in ibid.
65. N. Shah, ‘‘Policing Privacy,’’ 277. See also N. Shah, ‘‘Perversity.’’
66. N. Shah, ‘‘Between ‘Oriental Depravity’ and ‘Natural Degenerates,’ ’’ 714, 720, 705,

719–20.
67. Grier, ‘‘Having Their Cake.’’ On figure 10, see disappearedinamerica.org: ‘‘Visible

Collective/Naeem Mohaiemen work on projects that look at hyphenated identities
and national security panic. The majority of detainees in recent paranoia times are
from the invisible underclass—shadow citizens who drive taxis, deliver food, clean
tables, and sell fruit, co√ee, and newspapers. The only time we ‘see’ them is when we
glance at the license in the taxi partition, or the vendor id card. When detained, they
cease to exist in the consciousness. The impulse to create an insider-outsider dy-
namic with ‘loyalty’ overtones has a long pedigree: WWI incarceration of German-
Americans; 1919 detention of immigrants in Anarchist bomb scare; WWII intern-
ment of Japanese-Americans; execution of the Rosenbergs; HUAC ‘red scare’; infil-
tration of Deacons For Defense and Black Panthers; and the rise of the Minutemen.’’

68. See Arensen, ‘‘The Supreme Court.’’
69. See Rimer and Arensen, ‘‘Top Colleges Take More Blacks.’’

266 notes to chapter 3

70. Lawrence v. Texas 2003 U.S. LEXIS 5013, 524, 521 (2003).
71. Ibid., 522, 524. See European Court of Human Rights, Dudgeon v. The United Kingdom.
72. Palumbo-Lui, ‘‘Multiculturalism Now,’’ 122, 118–22, 121, 126, 122.
73. Hersh, ‘‘Torture at Abu Ghraib,’’ May 10, 2004. ‘‘Torture at Abu Ghraib’’ was posted

to The New Yorker’s website over a week earlier than it was released in print. See
www.newyorker.com.

74. Hersh’s article was circulated extensively and could be located on antiwar and/or
anti-Islamophobic websites in July 2005, more than a year later: Hersh, ‘‘The U.S.A.’s
Abu Ghraib Torture Scandal,’’ http://www.uslaboragainstwar.org; ‘‘Torture at Abu
Ghraib,’’ http://www.notinourname.net; ‘‘Torture at Abu Ghraib,’’ http://www
.november.org; ‘‘Torture at Abu Ghraib,’’ http://www.globalpolicy.org.

For examples of other uses of Haykel’s verbiage, see Qidwai, ‘‘Abu-Ghrayb.’’ This
example is particularly interesting as the Independent Centre for Strategic Studies
and Analysis (icssa) describes its goals thus: ‘‘At the icssa we believe there is a need
to change the ways in which vested interest is forcing the policy makers and general
public to perceive Muslims as ‘the other,’ who need to be civilized, liberated and de-
mocratized in the image of the world mastering demo-gods in Washington. . . . The
icssa promotes interaction with general public in the West and works at mutual listen-
ing for the simple reason to provide them with the real picture of the Muslim world
other than what they have been subjected to through the ‘mainstream’ media distor-
tion of the reality’’; Independent Centre for Strategic Studies and Analysis, ‘‘About Us.’’
See also Kennedy (a contributing writer to the Boston Phoenix), ‘‘Media Log.’’

75. MilitaryArticles.com, ‘‘Abu Ghraib.’’
76. Savage is quoted in Dave Gilson’s ‘‘America’s Laziest Fascist.’’
77. Hersh, ‘‘Implications of Photographs.’’
78. Haykel, ‘‘Implications of Photographs.’’
79. According to Joseph Massad, for example, the ‘‘Gay International and its activities

are largely responsible for the intensity of this repressive campaign’’ directly refer-
encing the Cairo 52 case (‘‘Re-Orienting Desire,’’ 383). Also see Massad on ‘‘always
already homosexualized populations’’: ‘‘In contradistinction to the liberatory claims
made by the Gay International in relation to what it posits as an always already
homosexualized population, I argue that it is the discourse of the Gay International
that both produces homosexuals, as well as gays and lesbians, where they do not
exist, and represses same-sex desires and practices that refuse to be assimilated into
its sexual epistemology’’ (363).

80. Kalra et al., Diaspora and Hybridity, 129.
81. Many community-based organizations that have tirelessly labored against the ex-

ploitations of the prison industrial complex, immigration and welfare regulations,
and police brutality against people of color angrily pointed out after 9/11 that the Act
and the subsequent military order hardly signaled an ‘‘erosion’’ of previously safe
and sound civil liberties. Instead, the provisions of both, whose antecedents can be
traced to the repressive Counter-Intelligence Program practices beginning in the
1950s, are digested as a vicious intensification of the conditions of possibility of the
status quo; in other words, more of the same. Two community-based organizations
that articulated a continuity between their pre- and post-9/11 agendas are drum

notes to chapter 3 267

(Desis Rising Up and Moving), a nonprofit immigrant advocacy group, and the
Audre Lorde Project, Inc., a nonprofit lgbt community organizing project for queers
(and queer immigrants) of color; see Desis Rising Up and Moving, ‘‘About drum‘‘;
Audre Lorde Project, Inc., ‘‘About the Project.’’

82. Agamben, The State of Exception, 3.
83. Bauman, Wasted Lives, 13.
84. Ibid., 32.
85. Agamben, Homo Sacer, 142.
86. Slavoj Žižek characterizes the fate of the detainees as being ‘‘between two deaths’’;

‘‘Between Two Deaths.’’
87. Butler, Precarious Life, 78.
88. American Civil Liberties Union, Worlds Apart, 1, 1–2, 3, 2.
89. For discussions of testimonial and human rights, see Scha√er and Smith, ‘‘Personal

E√ects’’; and Rodriguez, Queer Latinidad. Further examples of heteronormative
framings by liberals and progressives include American Immigration Lawyers Asso-
ciation, ‘‘The 107th Congress,’’ in which a discussion of the usa patriot Act explains
that it does ‘‘preserve immigration benefits for the families of victims of the terrorist
attacks and others impacted by the attack’’; however, it ‘‘includes several troubling
provisions. It includes language that will allow for the detention and deportation of
people engaging in innocent associational activity and Constitutionally protected
speech, and it permits the indefinite detention of immigrants and non-citizens who
are not terrorists’’; Human Rights Watch, ‘‘The United States’ ‘Disappeared,’ ’’ de-
scribes in the opening to its executive summary how a man’s two sons, ages 7 and 9,
were ‘‘picked up’’ as a complementary technique to waterboarding torture; Human
Rights Watch, ‘‘United States: Locked Away,’’ highlights detainees’ lack of communi-
cation with their families; Ghani and Ganesh, How Do You See the Disappeared?,
opens with the text from a New York Times report about the jailing and impending
deportation of a man and how it has been experienced by his wife and daughter; and
Amnesty International, ‘‘United States of America: Amnesty International’s Con-
cerns,’’ again emphasizes the lack of access to family, wives particularly, of detainees.
In contrast, articles published in SAMAR: South Asian Magazine for Action and Reflec-
tion are able to produce critiques of detentions and deportations without falling back
on notions of heteronormative family. See South Asians against Police Brutality and
Racism, ‘‘Not in Our Name’’; and Vimalassery, ‘‘Passports and Pink Slips.’’

90. American Civil Liberties Union, Worlds Apart, 5.
91. On immigration to Canada, see Kobayashi and Ray, ‘‘Placing American Emigration

to Canada in Context.’’
92. American Civil Liberties Union, Worlds Apart, 2.
93. Bhattacharjee, ‘‘The Public/Private Mirage,’’ 317.
94. Visible Collective, Disappeared in America.
95. Bhattacharjee, ‘‘The Public/Private Mirage,’’ 316.
96. Jeanette Gabriel, conversation with author, Rutgers University, New Brunswick, N.J.,

March 2005. Gabriel is a civil rights organizer. See details about Uzma Naheed in
Dow, ‘‘The New Secret War.’’

97. There are numerous examples of heteronormativity being reinscribed in activist

268 notes to chapter 3

work, ranging from the Visible Collective, Disappeared in America, to the American
Civil Liberties Union, Worlds Apart, to the films Brothers and Others, Rising Up: The
Alams, and Lest We Forget, to Under Attack: Arab, Muslim and South Asian Communities
Since September 11th, a documentary audio CD.

98. See Jacinto, ‘‘Muslim Blacklisting?’’; S. Roy, ‘‘Banks Allegedly Blacklisting Muslims’’;
and Russ, ‘‘Leave Home without It.’’

99. Graham, ‘‘Postmortem City,’’ 185.
100. Howell and Shryock, ‘‘Cracking Down on Diaspora,’’ 443, 445.
101. Ibid., 451; Mamdani, Good Muslim, Bad Muslim.
102. For background on special registration, see U.S. Department of State, Bureau of

International Information Programs, USINFO, ‘‘National Security Entry-Exit Regis-
tration System’’; and U.S. Department of Homeland Security, U.S. Immigration and
Customs Enforcement, ‘‘Changes to National Security Entry/Exit Registration Sys-
tem.’’ Call-in dates also have been grouped by country, presumably in order of
perceived threat posed by nationals. See Brandeis University, International Students
and Scholars O≈ce, ‘‘National Security Entry-Exit Registration System.’’ For a dis-
cussion of the e√ects of special registration and similar post-9/11 policies, see the
American Immigration Law Foundation, ‘‘Targets of Suspicion.’’ For a critique of the
special registration policy, see Jachimowicz and McKay, ‘‘ ‘Special Registration’ Pro-
gram.’’ See also the summary of the New York Advisory Committee’s May 21, 2003,
community forum in New York City: New York Advisory Committee, ‘‘Panel Sum-
maries.’’ For coverage of the mass arrest of mainly Iranian noncitizens, see Talvi,
‘‘Round Up,’’ 3.

103. American Civil Liberties Union, Worlds Apart, 10.
104. Iyer, ‘‘A Community on the Front Lines,’’ 43, 47, citing Dawn, ‘‘35pc of Deported from

U.S. Are Pakistanis,’’ and Powell, ‘‘An Exodus.’’ Also see Rimer, ‘‘Pakistanis Unper-
turbed by U.S. Raid On Residence.’’ The title of the article is misleading, in particular
in light of quotes from Asif Kazi, a city accountant from Chester, Pennsylvania. As
reported by Rimer, ‘‘ ‘I’m still in trauma,’ he said. ‘I cannot sleep properly. I cannot
eat. You are worried of the fear of the unknown. What’s going to happen tomor-
row?’ ’’ ‘‘ ‘They broke the door,’ he said. ‘They kept her [Palwasha Kazi, Kazi’s
spouse] sitting at gunpoint, in the dining room on a chair. That’s the standard
procedure. I am not complaining.’ ’’ Asif Kazi’s statements demonstrate the limited
range of responses to being suspected of terrorism following the events of Septem-
ber 11. He can describe the experience, but he cannot fault anyone for suspecting him
or his spouse of terrorism. The article ends with the following quote from Asif Kazi:
‘‘If, God forbid, I’ve done something wrong, hang me in the middle of the road. If
not, leave me alone.’’

105. American Civil Liberties Union, Worlds Apart, 11.
106. Manalansan, ‘‘Race, Violence,’’ 148, 147–48.
107. Maira, ‘‘Youth Culture,’’ 220–21.
108. See Reilly, ‘‘Warning!’’; and American Civil Liberties Union, ‘‘Surveillance.’’
109. Butler, Precarious Life, 77.
110. For a discussion of the distribution of trust through these technologies, see N. D.

Campbell, ‘‘Technologies of Suspicion.’’

notes to chapter 3 269

111. Maxwell, ‘‘Surveillance,’’ 9; Mosco, The Digital Sublime, 22–24; Lianos, ‘‘Social Con-
trol after Foucault.’’

112. Weizman, ‘‘Maps of Israeli Settlements’’ in ‘‘The Politics of Verticality.’’
113. I am extrapolating upon Weizman’s theorization of verticality from his work on the

spatial control of the Occupied Territories of Palestine. See introduction to ‘‘The
Politics of Verticality.’’

114. For a sample of formative, as well as representative, pieces on sexuality and space in
the discipline of geography, see Myslik, ‘‘Renegotiating the Social/Sexual Identities
of Places’’; Binnie, ‘‘Trading Places’’; Knopp, ‘‘Sexuality and Urban Space’’; Rothen-
berg, ‘‘ ‘And She Told Two Friends’ ’’; Valentine, ‘‘(Re)Negotiating the ‘Heterosexual
Street.’ ’’

115. Weizman, introduction to ‘‘The Politics of Verticality.’’
116. De Rosa, ‘‘Privacy in an Age of Terror,’’ 30–31, 33.
117. Stalder, ‘‘Opinion’’; C. Parenti, The Soft Cage, 4.
118. De Rosa, ‘‘Privacy in an Age of Terror,’’ 34.
119. Andreas, ‘‘Redrawing the Line,’’ 97–98.
120. De Rosa, ‘‘Privacy in an Age of Terror,’’ 34.
121. Andreas, ‘‘Redrawing the Line,’’ 97.
122. Nathan Root, ‘‘Accenture Faces Daunting Task.’’
123. Hier, ‘‘Probing the Surveillant Assemblage.’’
124. Examples of discussions of non-Arab recruitment include the Suburban Emergency

Management Project, ‘‘SEMP Biot #128’’; and Kirkland, ‘‘Analysis.’’
125. Young, ‘‘Feminist Reactions,’’ 224, 229.
126. Armitage, ‘‘Militarized Bodies,’’ 1–2.
127. Bauman, Wasted Lives, 71.
128. Maxwell, ‘‘Surveillance.’’
129. For descriptions of the experiences of detainees at Camp X-Ray, see Human Rights

Watch, Guantanamo.
130. The counterparts to terrorist bodies, patriot bodies, are also instructed, through

numerous self-help bioterrorism books, in hygiene, nutrition, and exercise, all in the
name of stress reduction and preparation for a bioterrorist attack. In particular, see
chapter 2, ‘‘Safe at Home: A Family Survival Guide,’’ in When Every Moment Counts by
Bill Frist, billed as a book from the Senate’s only doctor (thus conferring the status
and authority of scientific governmentality).

131. Butler, Precarious Life, 78; Muñoz, ‘‘A Forum on Theatre and Tragedy,’’ 123.
132. Butler, Precarious Life, 57.
133. Clough, ‘‘Future Matters,’’ 14–15.
134. Foucault, ‘‘Society Must Be Defended,’’ 243, 245, 242.
135. Thacker, The Global Genome, 25.
136. Maxwell, ‘‘Surveillance,’’ 9.
137. Thacker, The Global Genome, 142, 141.
138. Deleuze, Negotiations, 175.
139. Povinelli, ‘‘Notes on Gridlock,’’ 227.
140. Miranda Joseph, Against the Romance of Community, 164–65.
141. Povinelli, ‘‘Notes on Gridlock,’’ 228.

270 notes to chapter 3

142. Ibid., 234, citing Vogler, ‘‘Sex and Talk,’’ Warner, ‘‘Publics and Counter Publics,’’ and
Berlant, ‘‘Intimacy.’’ See also Berlant, The Queen of America Goes to Washington City.

143. Haraway, The Companion Species Manifesto.
144. For initial coverage of McGreevey’s now infamous declaration ‘‘I’m a gay American,’’

see CNN, ‘‘New Jersey Governor Quits.’’ A more critical approach to the McGreevey
scandal was written by Michael Musto, ‘‘Alien vs. Predator.’’ On Mary Cheney, see R.
Cohen, ‘‘The Mary Cheney Flap,’’ in which he discusses the usage of Mary Cheney’s
homosexuality by both the Kerry and the Bush-Cheney campaigns during the 2004
presidential campaign. A di√erent approach to Mary Cheney can be found at www
.dearmary.com, a site devoted to pushing her to halt the antigay agenda of the Bush-
Cheney administration: DontAmend.com and The Equality Campaign, Inc.

4. ‘‘the turban is not a hat’’

1. One of the most enduring images from the media jamboree of September 11, aside
from the determined charging and ramming of planes and the perverse magnificence
of the cascading towers, was that of a turbaned Sikh man being briskly hauled o√ an
Amtrak train at gunpoint by multitudes of police. Sher Singh was the first suspect
arrested after 9/11, and the first casualty of a doctrine of civil liberties already
compromised by racist and xenophobic logics. As Sher Singh describes it, on Sep-
tember 13, while on the train in Providence, Rhode Island, he was raided by police-
men with ‘‘huge guns screaming profanity at me’’ (as depicted in Targeting the Tur-
ban: Sikh Americans after September 11, a documentary directed by Valerie Kaur Brar).
His guilt was established by the mere coincidence of his travel itinerary and, of
course, because he looked like a terrorist. His turban, complemented by a profuse
moustache and lengthy beard, played a pivotal role in validating his guilt. The media
disseminated this image of Sher Singh compulsively and without regard to his Sikh
identity, criminalizing the turbaned Sikh male body tout court and reactivating an
older genealogical trail of the terrorist Sikh. For a tracking of hate crimes against
people presumed to be Muslim after the events of September 11, including a state-by-
state list of hate crimes that occurred during the week after, see Jannah.org, ‘‘Muslim
Victims of Terrorist Attacks.’’

Sikhs also experience religious discrimination based on the wearing of kirpans,
regardless of their gender. See Suan, ‘‘Suspension for Ceremonial Knives’’; and the
Sikh Coalition, ‘‘Coalition Continues to Defend Sikh’s Rights to Practice Their
Faith.’’

2. At the time, however, his death was not news; no photos of this turbaned Sikh man
circulated on the television or in national print media; the New York Times reported
his death on page A17 without comment. He remained largely faceless, and only due
to the e√orts of community-based organizations were the details of his death dis-
persed. His turban, of course, rendered him largely unimportant as a victim of
post-9/11 racial backlash. Sodhi’s brother, Lakwinder, publicly stated, ‘‘My brother
was killed because of his turban and beard.’’ When asked by reporters ‘‘What are you
feeling about Americans?,’’ Lakwinder Sodhi angrily responded, ‘‘Why are you ask-
ing me that? We are Americans also.’’ Sodhi’s killing prompted a phone call from

notes to chapter 4 271

Indian Prime Minster Atal Bihari Vajpayee to G. W. Bush to ‘‘ensure the safety of
Sikhs living in the U.S.’’; CNN.com, ‘‘Hate Crimes.’’ Investigative reporting details
the movement of white supremecist groups into the Valley, the area where Sodhi was
shot, a year prior to his death. Hate crimes in this region continue to escalate. Less
than a year later, on August 4, 2002, Sukhpal Singh, another brother of Balbir Singh
Sodhi, and a turbaned taxi driver in San Francisco, was also shot and killed while on
the job; Hanashiro, ‘‘Hate Crimes.’’ Few know of the double deaths of these brothers.
By the time of the second incident, hate crimes against turbaned Sikh men, the
misrecognized/mistaken terrorist, had been neutralized and absorbed into the me-
dia sensationalism surrounding 9/11. For the responses of advocacy groups, see Sikh
Mediawatch and Resource Task Force, ‘‘Multi-Jurisdiction Meeting’’; and C. Leo-
nard et al., ‘‘Sikhs Voice Outrage.’’

3. Scott Thomsen, ‘‘Arizona Man.’’ Roque also stated, ‘‘I’m a patriot. . . . I’m a damn
American all the way,’’ according to Goodstein and Lewin, ‘‘Victims of Mistaken
Identity.’’ In 2003, Roque was found guilty of murdering Sodhi and received the
death penalty. He was also found guilty on charges of drive-by shooting, attempted
first-degree murder, and endangerment and received an additional thirty-six years.
In response to the judge asking if he had any comment, Roque stated, ‘‘Just that I’m
sorry that all this happened’’; Associated Press, ‘‘Man Sentenced to Death.’’

4. The gssa of Bridgewater, New Jersey, produced a series of public materials after the
events of September 11. On September 14, 2001, they issued a press release that
condemned the attacks and Osama bin Laden. In response to media coverage of bin
Laden and the Taliban, they argued, ‘‘What is unfortunate is that the images of the
likely perpetrators have made suspects and victims of Sikh communities. . . . In the
days following the attack, anti-Arab, anti-Muslim, and anti-Sikh sentiments have
steadily grown.’’ They call for ‘‘the media, public advocates and politicians . . . to be
careful and accurate about the distinctions between various religious, national, and
ethnic a≈liations that are implicated in rhetoric about who is responsible for the
bombings.’’ The press release was followed by fliers, including one titled ‘‘Our Fel-
low Americans and President Bush need our support to win the war against terror-
ism,’’ an informational flier stating ‘‘SIKHS ARE FROM INDIA and have NO relation
at all to OSAMA BIN LADEN or the TALIBAN,’’ and a final flier that states ‘‘Sikhs are
not Muslims.’’ Despite the general opposition to hate crimes, gssa materials clearly
are invested in distancing Sikhs from Muslims and presenting them as deeply patri-
otic. The materials do not push for an analysis that acknowledges that one cannot
assume a person’s political allegiances based on characteristics such as religion,
national, and ethnic identities. See Garden State Sikh Association, ‘‘Press Release’’;
‘‘Our Fellow Americans and President Bush’’; ‘‘Post–September 11th Flier’’; ‘‘Flier:
Sikhs Are Not Muslims.’’

5. The Sikh Mediawatch and Resource Task Force (smart) responded with a press
release, ‘‘Sikh Americans Denounce the Terrorist Attack, Ask Americans to Unite.’’
Sikhs held vigils to mourn 9/11 in conjunction with the pogroms of 1984; United
Sikhs in Service of America held a candlelight vigil in memory of the 1984 pogroms
and September 11 on Saturday, December 8, 2001, in Madison Square Park; Sikh
Coalition, ‘‘Please Participate.’’ On uniting with Americans under the rubric of ‘‘vic-

272 notes to chapter 4

tims of terrorist attacks,’’ see Times of India, ‘‘Sporadic Violence’’; Sikh Coalition,
‘‘Please Participate’’; Singh, ‘‘Are Kashmiri Sikhs Next,’’ and ‘‘35 Sikhs Murdered.’’
Another tactic was the support of Sikh runners in the New York Marathon in 2003;
Newindpress, ‘‘Sher-e-Punjab Sponsors 92-Year-Old Sikh.’’

Initially the Indian government responded to violence against Sikhs by using the
phrase ‘‘mistaken identity’’; Parasuram, ‘‘Indian Embassy Condemns Attacks.’’ While
much of this ‘‘damage control’’ colludes with Hindu nationalist agendas to discredit
Muslims and Pakistan, Prime Minister Vajpayee was actually reprimanded by Sikh
groups for both suggesting that women wear bindis in order to pass as Hindu and also
for asking the U.S. government to protect Sikhs against hate crimes while not men-
tioning the need to protect Muslim Americans. See Sikh Mediawatch and Resource
Task Force, Sikh-Sewa (N.Y.), Sikh Youth Federation of North America, United Sikhs
in Service of America, Sikh Heresy Regulation Board, Sikh Network, Sikh Sisterhood,
and Columbia University Sikhs, ‘‘Americans of Sikhs [sic] Extraction.’’

Reporting on U.S. hate crimes against Sikhs and community responses appeared
in Indian as well as U.S.-based Indian papers, including Ashfaque Swapan, ‘‘South
Asian Reporters’’; IndiaExpress Bureau, ‘‘U.S. Sikhs’ Initiative’’; Associated Press,
‘‘Sikh Shot At’’; Indo-Asian News Service, ‘‘White Hate Groups.’’ See the press re-
lease from SikhNet, Sikh American Association, Sikh Coalition, Sikh Council on
Religion and Education, Sikh Mediawatch and Resource Taskforce, and The Sikh
Communications Council, ‘‘Sikhs Respond.’’ The organizations authoring the press
release state, ‘‘As Sikhs and as Americans, we are deeply distressed about the com-
ments that Representative Saxby Chambliss made November 19th to a group of law
enforcement o≈cers in Valdosta, Georgia. He alluded to ‘turning the Sheri√ loose to
arrest every Muslim that crosses the state line.’ We in America look to our elected
o≈cials for responsible leadership and guidance.’’ The Sikh Council on Religion and
Education describes itself in the following manner: ‘‘Founded in 1998, the Sikh
Council on Religion and Education (score), based in Washington, serves as a think
tank and represents Sikhs in various forums and venues. Its leadership has been
invited repeatedly to the White House, Congress and by various non-governmental
organizations to present the Sikh perspective from its inception and most recently,
since the September 11th tragedy. The Sikh Council fosters understanding through
education and interfaith relations, promoting the concept of community and work-
ing to secure a just society for all’’; ‘‘About Us.’’ The Sikh Coalition issued a ‘‘Resolu-
tion on Hate Crimes against Sikh-Americans: Congressional Briefing Package,’’ on
September 28, 2001.

See SikhNet, ‘‘Sikh Representatives Meet U.S. Congressional Leaders.’’ On De-
cember 11, three months to the day after the September 11 tragedy, Sikh leadership
from across the United States and Canada gathered under the dome of the U.S.
Capitol Building for the first annual ‘‘One Nation United Memorial Program’’ spon-
sored by the Washington-based Sikh Council on Religion and Education; attending
were members of Congress, government o≈cials, and top leadership from com-
merce, labor, and the interfaith communities. This was the first event of its kind for
the Sikh community to host in Washington. Senator Hillary Rodham Clinton stated,
‘‘We will always remember the sacrifices that were made by the Sikh Community in

notes to chapter 4 273

the wake of the terrible terrorist attacks of Sept. 11. No community su√ered greater
loss as a reaction to the terrible losses’’ of September 11. Leaders of Muslim, Arab,
and Sikh communities met with Attorney General John Ashcroft on October 16,
2001, to voice their concerns about hate crimes; Frieden, ‘‘Ashcroft Meets with
Muslim, Arab Leaders.’’

6. See Sanders, ‘‘Understanding Turbans’’; and Pradhan, ‘‘The Mourning After.’’ About
smart: ‘‘smart was founded in 1996 to promote the fair and accurate portrayal of
Sikh Americans and the Sikh religion in American media and society. The Sikh
Mediawatch and Resource Task Force (smart) is a nonprofit, nonpartisan member-
ship based organization. Its mission is to combat bigotry and prejudice, protect the
rights and religious freedoms of Sikh Americans, and provide resources that em-
power the Sikh American community.’’ Sikh Mediawatch and Resources Taskforce,
‘‘smart Calls for Action,’’ http://www.saldef.org/.

7. See Mahabir and Vadarevu, ‘‘A Cultural Torment.’’
8. For a summary of the work of the Sikh American Alliance, a collaboration between

score, the Sikh Coalition, the Sikh Communications Council, and smart, see
Pradhan, ‘‘The Mourning After.’’ Pradhan reports that the ‘‘Decreasing Hate by
Increasing Awareness’’ campaign had a three-pronged plan: improving community
relations (participating in prayers, vigils, relief e√orts, and interfaith dinners), pro-
ducing public relations materials for the media (press releases, educational videos),
and creating stronger liaisons with government o≈cials (meeting with the Depart-
ments of Transportation and Justice, inviting politicians to commemorative events).

9. See SikhNet’s ‘‘Attack on America’’; Sikh Mediawatch and Resource Taskforce,
‘‘smart Initiates Airport Educational Campaign,’’ and ‘‘smart Encourages Commu-
nity Members to Educate.’’ Stating that many cases of ‘‘turban-removal have oc-
curred at small or mid-size airports,’’ such as Raleigh-Durham, Albany, and Phoenix,
but also at larger airports such as JFK, smart urges Sikhs to initiate educational
forums for security personnel and airline employees about turbans and Sikhism and
has developed presentations and other resources for this purpose. See also SikhNet,
‘‘Federal Aviation Administration.’’ The Federal Aviation Administration (faa) is-
sued a set of directives detailing methods for conducting airport security based upon
information presented by the Sikh Coalition and other Sikh organizations (score,
Sikh Communications, smart, and ussa) ‘‘about the racial profiling that has caused
turban-wearing Sikh-Americans to be denied air transportation while being publicly
humiliated and embarrassed.’’ ‘‘This kind of treatment to loyal Americans makes
many feel humiliated, naked in public, victimized and most important, unwelcome
in the country that many of us were born in,’’ said Harpreet Singh, director of
Community Relations of the Sikh Coalition. ‘‘It is especially upsetting since terror-
ists take great pains to wear typical American clothing in order to not stand out. We
are grateful that the faa has taken such a firm stand against this type of racial
profiling as it is against everything America and Americans stand for.’’ See also U.S.
Department of Transportation, Federal Aviation Administration, ‘‘Guidance for
Screeners’’; Sikh Coalition, Sikhs, and ‘‘Your Rights and Avenues of Action’’; Sikh
Mediawatch and Resource Task Force, ‘‘Airport Security’’; SikhWomen.com, ‘‘U.S.
Department of Transporation’’; Shenon and Toner, ‘‘Immigrant Arrests.’’

274 notes to chapter 4

10. Distancing from Osama bin Laden and all else that threatens to tarnish the model
minority image involves recourse to middle-class professionalism, benign multi-
cultural patriotism, and heteronormativity. In this regard Gayatri Gopinath writes,
‘‘The Bollywood boom . . . incorporates South Asians into the U.S. national imagi-
nary as pure spectacle to be safely consumed while keeping intact their essential
alienness and di√erence; such incorporation holds safely at bay those marginalized
noncitizens who function under the sign of terrorist and ‘enemy within.’ ’’; ‘‘Bolly-
wood Spectacles,’’ 162. It is worth mentioning the class and religious particulars of
this stratification: the contemporary tensions between the Bollywood version of
South Asian diaspora (the model minority gone global, as in the figure of the non-
resident Indian) and the Sikh/Muslim terrorist version (underpinned by representa-
tions of working-class populations: taxi drivers, gas station workers, Indo-Carib-
bean immigrants) are emblematic of a new articulation of an older dynamic: the
increasing polarization of model minority diasporic populations and discourses
from those who may complicate or contaminate such discourses. Through this po-
larization we see increasing public and political paranoia regarding Sikhs, Pakistanis,
Bangladeshis, and Muslim Indians paralleled by amplified forms of U.S. exceptional-
ism and escalating conservationism of the model minorities able to enact these
exceptionalisms. Sikhs and Muslims, hypervisible because of the hijab and the tur-
ban, test the ambivalence of model minority ideologies and signal their unflattering
excess.

11. In the early 1900s, the term ‘‘rag heads’’ was already being used in the northwestern
United States to refer to turbaned men, mainly Sikhs. In 1907, hundreds of white
workers rioted in Bellingham, Washington, ‘‘stormed makeshift Indian residences,
stoned Indian workers, and successfully orchestrated the non-involvement of local
police’’; Shukla, India Abroad, 33–34. Some Sikhs evicted from Bellingham settled in
Everett, Washington, where they were subsequently driven out in another riot; Hess,
‘‘The Forgotten Asian Americans,’’ 109–10. On the violence in Everett and Bill-
ingham, also see Takaki, Strangers from a Di√erent Shore, 297. The online exhibit
Echoes of Freedom contains an image of a January 28, 1910, New York Times article,
‘‘Hindus Driven Out: Citizens at Marysville, Cal. Attack Them—British Consul In-
formed,’’ briefly describing an attack on seventy ‘‘Hindus,’’ which drove them out of
Marysville; Library, University of California, Berkeley, Echoes of Freedom. See also
Street, Beasts of the Field, 481–89, for an account of tensions between Punjabi and
Japanese laborers.

On tensions between Hindu and Sikh communities in Canada after Indira Gan-
dhi’s assassination in 1984 and the downing of Air-India flight 182 in 1985, see
Douglas Martin, ‘‘As Indian’s Ranks in Canada Grow.’’ On the reaction against Sikhs
in the United States after the Air-India explosion, see Howe, ‘‘Sikh Leaders in U.S.,’’
which quotes Jagjit Singh Mangat, president of the Sikh Cultural Society: ‘‘We have
been dubbed as terrorists.’’ On backlash after the Iran Hostage Crisis in 1979, see
Chhibber, ‘‘Sikh Lives,’’ which quotes Surinder Singh of Atlanta: ‘‘I had cut my hair,
but kept my beard after the Iran hostage situation when I was heckled everywhere.’’

12. Axel, ‘‘The Diasporic Imaginary,’’ 426.
13. Ibid.

notes to chapter 4 275

14. Eng, ‘‘Transnational Adoption,’’ 4. For other scholars theorizing queer diaspora, see
Gopinath, Impossible Desires; Lee, ‘‘Toward a Queer Korean American Diasporic
History’’; Manalansan, Global Divas; Fortier, ‘‘Making Home’’; Eng and Hom, ‘‘Q and
A’’; Sánchez-Eppler and Patton, ‘‘Introduction.’’

15. See Susan Koshy’s work on the history of South Asian American exceptionalism,
such as ‘‘Morphing Race into Ethnicity.’’

16. Atif Toor, interview by author, New York City, July 2004. Toor has been a salga
organizer since 1990.

17. As the ‘‘India Shining’’ project launches the normative upper-cast Hindu Northern
Indian subject as an economic, cultural, and cosmopolitan player on the global scene,
national Indian queerness, a liability at home in relation to Hindutva politics, is a
form of cultural capital, however tenuous, in the global consumer market and hu-
man rights and ngo arenas. That is, Hindu Indian queerness, as an identity paradigm
indebted to modernity, works in the service of consolidating normative Indian mo-
dernity, in both the homeland and its diasporas. This is especially true, for example,
with Indo-Caribbean populations, who historically and contemporarily function as
‘‘disavowed modernity’’; see Niranjana, Mobilizing India. If Indo-Caribbean popula-
tions in the United States (predominantly New York and Miami) are already margin-
alized by dominant South Asian model minority prototypes, South Asian queer
diasporic formations that leave their own Hindu-centric dynamics and representa-
tions uninterrogated may in fact enhance these dominant forms instead of being
excluded from them, as is usually assumed.

18. Interviews with current and former salga members reveal that Islamophobia and
anti-Muslim sentiment is and has been alive in the South Asian Gay and Lesbian
Association’s membership. We now have right-wing bjp supporters who refuse to
march in the India Day parade or the gay pride parade if signs condemning commu-
nal violence, specifically of the genocide of Muslims in Gujarat, are present.

19. In the early 1900s turbaned Punjabi Sikhs constituted the majority of the first immi-
grants from India to arrive in numbers in the United States, working primarily on
railroads and farms and in lumber mills in California, Oregon, and Washington.
While initial press on these newly arrived laborers described them as Sikhs, they
were rapidly assimilated into the lexicon of U.S. immigration racial categorization,
despite a burgeoning separatist Sikh identity emerging in India at this time (this is
documented in Roots in the Sand). Renamed ‘‘Hindoo,’’ a term meaning ‘‘from Hin-
dustan,’’ Sikhs were simultaneously transfigured into the representative Indian ma-
jority, Hindus, as well as abnegated precisely through the di√erence from Hindus
they sought to embody. Turbans, specifically Sikh turbans, proactively and inten-
tionally mark a distinction from Hindus, who do not wear turbans (exceptions are
events such as weddings). During partition, turbans were a primary factor in distin-
guishing Hindu from Sikh from Muslim.

20. Ronald Takaki’s chapter ‘‘Tide of Turbans’’ in Strangers from a Di√erent Shore speaks
generally of turbans: ‘‘Yards upon yards of cotton, calico, or silk were swathed about
their heads, forming turbans, cone-shaped or round like a mushroom button, with
waves or points directly in the middle of their foreheads.’’ Writing that Indians
represented the specter of the new Yellow Peril, Takaki quotes Herman Sce√auer, a

276 notes to chapter 4

writer for Forum magazine: ‘‘This time the chimera is not the saturnine, almond-
eyed mask, the shaven head, the snaky pig-tail of the multitudinous Chinese, nor the
close-cropped bullet-heads of the suave and smiling Japanese, but a face of finer
features, rising, turbaned out of the Pacific and bringing a new and anxious ques-
tion.’’ See Takaki, Strangers from a Di√erent Shore, 63, 296–97.

21. United States v. Bhagat Singh Thind, 1923 U.S. LEXIS 2544, 617.
22. The Thind case must also be read within the context of a number of immigration

rulings at the time, including the Asiatic Barred Zone (created by the Immigration
Act of 1917), a number of other citizenship petitions by Asians (including Takao
Ozawa v. United States, ruled in 1922 and brought by a Japanese man; In re Mohan
Singh in 1919; In re Sadar Bhagwab Singh in 1917; In re Akhay Kumar Mozumdar in 1913;
and United States v. Ali in 1925), and the decline of the revolutionary Gadhr move-
ment that sought to overthrow British colonialism in India. Further, as Nayan Shah’s
research on the policing and prosecution of sodomy indicates, there were growing
anxieties attached to the masculinities and sexualities of Asian migrants, specifically
‘‘Hindu sodomites,’’ who were often seen to be preying on white youth. Shah’s
research on the court cases of Arjun Singh, Jamil Singh, Rola Singh, and Keshn Singh
reviews the descriptions that police gave of the apparently sexual positions in which
these men were discovered, without mention of turbans; it is unclear if that signals
their absence or if they were so prominent as to be a given attribute. See N. Shah,
‘‘Between ‘Oriental Depravity’ and ‘Natural Degenerates.’’

23. We can read the Thind case, then, as an instance where the ocular-specular is hailed,
but the recourse to ‘‘resemblance’’ is really about common sense, instinct, or ‘‘some-
thing everybody knows.’’

24. Finally, the slippage from Sikh to Hindu, while initially appearing semantic, is actu-
ally the foreshadowing of post-1965 model minority discourses and how and who
those discourses exclude and include. That is to say, among South Asian populations,
the normative Hindu has come to personify the idealization of the model minority
construct. While this can correctly be ascribed to structural factors such as eco-
nomics, immigration patterns, and the consolidation of bourgeois immigrant family
models, the undertheorized variable is simply that Sikhs and Muslims look and feel
di√erent. This point was driven home during the Gulf War in 1991 but most recently
and vigorously in a post-9/11 racial climate of scapegoating. A special irony is the
global celebration of Desi-ness, not only through the skyrocketing popularity of
Bollywood film, but also in fashion, food, lifestyle, and the lauding of India’s techno-
logical-industrial presence (though increasing vexed by resistance to job outsourc-
ing). These issues form the composite framing of India Shining. Complemented by
the consolidation of the Hindu right in India and its burgeoning business and politi-
cal relationships with the United States (and less overtly, Israel), the Bollywood film
industry often represents Sikh characters as infantilized, idiotic, comic relief or as
pathologically violent and hypermasculine, despite the prominence of Punjabi
Bhangra music. The erotic charge of the turban is also a focal point of Bollywood
films such as Ghadhar, whose most sensual and sexually suggestive scene is the
languorous wrapping of the turban on the protagonist’s head by his wife. Mission
Kashmir is one example of a Bollywood treatment of the emasculated Sikh: a lone

notes to chapter 4 277

Sikh soldier is afraid to jump o√ a platform that rests atop planted explosives for fear
of setting them o√. Eventually, he urinates on himself while other non-Sikh Indian
soldiers assist him in jumping. Amit Rai has argued that, in Mission Kashmir, the
Islamic terrorist is ‘‘an infection moving through the body politic’’; ‘‘Patriotism.’’
Adult Sikh characters frequently are depicted with the patka, a garment for under-
neath the turban, which is typically worn by boys until they reach adulthood. The
movie The Legend of Bhagat Singh has also been criticized for ignoring Singh’s appar-
ent reembrace of Sikhism in the later years of his life.

Sikh turbans function as an ambivalent signifier of inclusion and expulsion,
marking both the incorporation of Sikhs into the Indian nation and the violence
inflicted upon them through this incorporation. There is a complex history that ties
Sikh communities to the discourse of terrorism. As is well known, the Indian state
throughout much of the 1980s was involved in a massive ideological labor as well as
bloody police repression that sought to mark o√ Sikh groups in Punjab and in the
diaspora as in fact terrorist and to contain the movement for Khalistan (a separatist
Punjab). This history positions Sikh identity in an ambivalent relationship to the
current war on terrorism: on the one hand, Sikhs in India and in the diaspora,
especially gurdwara communities, face severe repercussions from the usa patriot
Act; on the other hand, their self-positioning as victims of both state-sponsored
terrorism (for example, of the 1984 riots in New Delhi) and, as American patriots,
victims of the ‘‘Islamic’’ terrorism of 9/11 simultaneously invokes a double national-
ism: Sikh and American nationalisms. OMB Watch claims, ‘‘The ‘usa patriot Act’
(PL 107-56) could pose big problems for nonprofits, especially those that advocate
changes in U.S. foreign policy or provide social services to individuals that become
targets of government investigations. The central problem is a vague, overbroad
definition of a new crime, ‘domestic terrorism.’ In addition, greatly expanded search
and surveillance powers can be invoked under a lowered threshold, requiring only
that investigators assert that information sought is relevant to a foreign intelligence
investigation’’; OMB Watch, ‘‘Anti-Terrorism Bill.’’

For praise of the usa patriot Act by Sikh organizations, see the Sikh Coalition’s
press release, ‘‘Measure Supporting Sikh Americans.’’ This press release was also
posted to the discussion board of www.sikhnet.com by the site’s creator, Gurumus-
kuk Singh Khalsa. Khalsa augments the press release, writing, ‘‘Congratulations! As a
result of your e√orts the House and Senate Resolutions were included in the Patriot
Act, approved in the House and Senate, and signed into law by the President of the
United States!’’ The press release reads, in part: ‘‘S.Con.Res.74 and H.Res.255 con-
demn crimes against Sikh Americans in the wake of the September 11th terrorist
attacks and state acts of violence against Sikh Americans are to be prevented and
prosecuted. . . . ‘This law represents a significant milestone for Sikh Americans as it
addresses the unique nature of the issues faced by Sikhs in the aftermath of Septem-
ber 11th, and calls for protection of our civil liberties, along with those of all Ameri-
cans,’ said Gurpreet Singh Dhillon, Advisory Board member of the Sikh American
Association.’’ (About the Sikh Coalition: ‘‘The Sikh Coalition was started as an e√ort
to educate the greater North American community on Sikhs and Sikhism, the coali-
tion seeks to safeguard the rights of all citizens as well as to promote the Sikh

278 notes to chapter 4

identity and communicates the collective interests of Sikhs to the community at
large. The coalition serves as a resource for all organizations and individuals as well
as a point of contact to Sikh people.’’)

25. An exception was the Alliance of South Asians Taking Action: ‘‘As South Asians, we
stand in solidarity with communities of color, including Middle Eastern/West Asian
communities (Afghanis, Arabs, Arab-Americans, Iraqis, and Iranians), rather than
trying to distance ourselves from them in order to secure safety. We also recognize
that many South Asians are Muslim, and deserve to be free from prejudice and
discrimination as Muslims’’; ‘‘Press Release.’’

26. krac.com, ‘‘Man Accused.’’ The perpetrator, John Lucas, turned himself in, stating
that he committed these acts out of ‘‘senseless patriotism’’ after Sikhs did not lower
the flag at the gurdwara. ‘‘I didn’t understand it was a religious flag. I thought it was a
village flag. I didn’t understand why it couldn’t be lowered for those who died.’’ The
news report includes the following description of his activities: ‘‘Investigators said
that Lucas, in an act of defiance, also jumped into a pond of holy water at the
temple—water transported all the way from India.’’ See also Human Rights Watch,
‘‘Stop Hate Crimes Now.’’

27. See Kong, ‘‘Arabs, Muslims,’’; Healy, ‘‘3 Indians Attacked’’; Menchaca, ‘‘Sikh Com-
munity Outraged’’; IndiaExpress Bureau, ‘‘U.S. Sikhs’ Initiative.’’ In response to the
shooting of a truck driver, Avtar Singh, who survived his attack, the Anti-Defama-
tion League o√ered a reward for information on his attackers; Associated Press,
‘‘Sikhs Coping’’; Anti-Defamation League, ‘‘ADL O√ers Reward.’’ See Sikh Coali-
tion, ‘‘Press Packet.’’ Hate violence continued a year after September 11, 2001. See
Associated Press, ‘‘Anti-Arab Incidents.’’

28. Ahmad, ‘‘Homeland Insecurity,’’ 108.
29. Other early incidents included the fatal shooting of Adel Karas in San Gabriel;

Associated Press, ‘‘FBI to Investigate.’’ In St. Petersburg, Florida, a hijab’ed woman
driving home had her car beaten with baseball bats; a mosque in Ohio was rammed
into by a car; a 66-year-old turbaned Sikh man was beaten by four youths with a
baseball bat outside a Sikh gurdwara in Queens, New York; Bishnoi, ‘‘Hate Crimes
Rise.’’ A Pakistani storeowner was killed in Dallas, Texas; IslamOnline and News
Agencies, ‘‘Pakistani Grocer Shot Dead in Texas.’’ Additional reporting includes
CNN, ‘‘Hate Crimes’’; Mangat, ‘‘Hate Crimes’’; Bradford, ‘‘Re: Hate Crimes’’; Nanda,
‘‘Sikhs Become Targets’’; Purewal, ‘‘Threats, Snide Remarks’’; and Naim, ‘‘SABA’’
(includes ‘‘Important Message to All NetIP North American O≈cers and Mem-
bers’’). For a collection of reported hate crimes that occurred in the first month after
September 11, 2001, see Hamad, ‘‘Appendix.’’ Actions described include throwing
bags of blood at an immigration o≈ce and law o≈ce in San Francisco; attempting to
run a Muslim woman o√ the road in St. Petersburg, Florida; attacking, robbing, and
cutting the penis of an Indian man in Fort Wayne, Indiana; leaving a mutilated
squirrel and a note in a mailbox in Minneapolis; beating a woman on her way to
prayer in Memphis; and numerous fire bombings. This list is clearly not exhaustive,
and activities range from various forms of verbal harassment and physical violence
aimed at people and places assumed to be connected to Muslims and/or Arabs, as
well as loss of employment and racial profiling.

notes to chapter 4 279

30. As a logical amplification of the Terrorism Information and Prevention System, for
example, hate crimes work on behalf of the nation-state by sanctioning a policing
mechanism that the liberal multicultural state itself cannot openly propagate. It thus
works to the benefit of the state to condemn racial hate crimes on the one hand while
instituting growing measures for racial profiling on the other. Pleading for tolerance,
President George W. Bush visited Arab American mosques and Muslim and Sikh
community forums (in part to shore up U.S. alliances with conservative Arab re-
gimes) during the same week that he initiated passage of the Anti-Terrorism Act,
now known as the usa patriot Act; Milbank and Wax, ‘‘Bush Visits Mosque.’’ His
opponent in the 2004 presidential campaign, Senator John Kerry, publicly linked
Sikhs to terrorism. Kerry apologized under pressure from U.S. Sikh groups; see
United News of India, ‘‘U.S. Senator Kerry Apologizes.’’ Richard A. Gephardt re-
leased a statement that stuck to a message against violence and referenced the
‘‘shameful mistake of putting Japanese-Americans in internment camps where they
were stripped of their rights, their dignity, their possessions’’ during World War II;
‘‘Gephardt Statement.’’

31. The U.S. National Visa Registry for the Green Card Lottery Scheme, for example,
requires a photo of the applicant, who must not be wearing a hat or head covering. A
British resident, Harjit Singh, had his application returned to him because in his
picture he was, of course, wearing his turban. The National Visa Registry wrote,
‘‘NO covering on/around the head is permitted (in the ones you sent, you were
wearing a hat, which is NOT permitted).’’ The new photo requirements, which also
state that the applicant may not be wearing a ‘‘religious covering on the face,’’ were
purportedly authorized by the U.S. State Department in August 2001, one month
before the 9/11 attacks. Harjit Singh explains it thus to the Registry: ‘‘As is the crown
to sovereign, so is a turban to a Sikh. . . . For a Sikh the turban is the frontier of faith
and unbelief. It is deemed to give the Sikh dignity, consecration, and majestic humil-
ity.’’ The Registry responded to Singh’s explanation of the religious significance of
the turban by again requesting a photo without the turban, stating, ‘‘There are many
here who do understand the di√erence, not only between the two faiths, but be-
tween those of any faith who advocate the use of violence, and those who do not. . . .
Please do not think the requirement is related to the incident of September 11th.’’ In
Alabama, a post-9/11 policy which stated that no head coverings of any kind could
be worn when taking a driver’s license photo, thus prohibiting hijabs, turbans, and
nun habits, was repealed in February 2004, after a campaign by the American Civil
Liberties Union in conjunction with local Sikhs; Rawls, ‘‘Riley Administration.’’ A
similar problem was faced by Chitratan Singh when he attempted to get a driver’s
license; Sikh American Legal Defense and Education Fund, ‘‘Alabama Discrimina-
tory Driver’s License Policy Overturned.’’

Struggles over whether or not turbans (and to some extent, at least in terms of
reporting, head coverings) are appropriate work wear included those serving in the
military and police. See Jewett, ‘‘Army Rules’’; Sikh Coalition, ‘‘Allow Turbaned
Sikhs to Serve’’; Gardiner, ‘‘Sikh Wants End to Turban Ban’’; Purnick, ‘‘Transit
Rules?’’; and Pete Donohue, ‘‘TA Edict.’’

32. Yuskaev and Weiner, ‘‘Secular and Religious Rights.’’

280 notes to chapter 4

33. For example, the U.S. Department of State Bureau of Public A√airs released an
educational video accompanied by curriculum materials, titled Terrorism: A War
without Borders; fifteen thousand copies were distributed to middle and high schools
throughout the country. In this first e√ort by the State Department to disseminate
information about terrorism to students, Sikhs are categorically called terrorists—
Sikh terrorists (there is no naming of right-wing Christian or Muslim terrorism)—
and the 1984 occupation of the Golden Temple (Darbar Sahib) in Amritsar, India, is
portrayed as a siege by Sikh terrorists. As with the other terrorist acts highlighted,
including the Oklahoma City Bombing and 1997 Hamas suicide bombing, the com-
plexities of the 1984 incident and the Khalistan movement are smoothed over and
Indian state terrorism unmentioned. However, the video highlights the delicate
balance for diasporic Sikhs who must inhabit a split identity: terrorist in India,
patriot in America. Sikh advocacy groups failed to convince the State Department to
revise the video, but more significant, in their responses they were unable to portray
the conundrum of this liminal, straddled position. See also Kaur and The Sikh
Sentinel, ‘‘State Department Tells School Children Sikhs Are Terrorists’’; and Ek
Ong Kaar Kaur Khalsa, ‘‘Re: State Department Tells School Children.’’

34. A lingering query that underscores this di√erence: Why is the turban exempt, for
now, from the French ban on religious head coverings, intended for Islamic head-
scarves, Jewish yarmulkes, and large Christian crosses? While Sikhs have been ar-
bitrarily asked to remove turbans, for example, when Jagmohan Singh was asked to
take o√ his turban in order to enter a Paris government building in January 2004,
French Education Minister Luc Ferry stated that turbans would be allowed provided
they are ‘‘invisible.’’ This has been interpreted by French Sikhs to mean that Sikhs
would be allowed to wear a hairnet as a substitute, thus e√ectively invisibilizing the
turban; R. Z. Ahmed, ‘‘Sikh Forced to Take O√ Turban.’’ Shortly prior to this com-
ment, Ferry stated that the veil is ‘‘a militant sign that calls for militant counter-
signs,’’ whereas the turban, if allowed to remain ‘‘discreet,’’ would not be a problem;
Sciolino, ‘‘Next Target.’’

35. From Frantz Fanon’s ‘‘Algeria Unveiled’’ (which names women as the lynchpin of
the nation), to the ‘‘Women’s Question’’ foregrounded in Indian anticolonial and
decolonizing movements (Partha Chatterjee argues that women uphold the inner
domestic space of spirituality, culture, tradition, and home; men are the outward
faces of modernity), women’s bodies have been liminal demarcations of inside and
outside, tradition and modernity, in terms of physicality (clothing, hair, veiling,
modesty, rituals), behavior (chastity, heterosexual conformity, reproduction), and
symbolism (myths, ‘‘mother tongue,’’ territory/land). Cultural nationalism in these
feminist accounts is reliant on a heterosexual matrix of sex (biology) and gender
(subjectivity) and desire (sexuality): male is masculine and desires female, female is
feminine and desires male (Butler); all that deviates is pathological. In the case of
Sikhs, although women are expected to keep their hair unshorn, men embody the
most visible vehicles of cultural adherence or betrayal. See Fanon, A Dying Colonial-
ism; Chatterjee, ‘‘The Nationalist Resolution.’’

36. S. Ahmed, The Cultural Politics of Emotion, 49.
37. Spivak, The Postcolonial Critic, 125.

notes to chapter 4 281

38. Butler, ‘‘Endangered/Endangering,’’ 17, 16, 17, 16.
39. Ibid., 19, 21, 20.
40. S. Ahmed, ‘‘A√ective Economies,’’ 119, 124, 127, 119, 131.
41. Ibid., 123, 135.
42. Ibid., 128, 126.
43. Cross-faith and interfaith dialogues are part of this mission; see IndiaExpress Bu-

reau, ‘‘U.S. Sikhs.’’
44. For example, the documentary Mistaken Identity: Sikhs in America is billed as a film

that shows ‘‘a white American, the young student Amanda Gesine, trying to de-
mystify the enigma of Sikh Americans while sharing the hopes and desires of Ameri-
cans from all ethnic backgrounds who seek to close ranks against bigotry and hatred.
Amanda plays the host and investigative journalist in a search to discover her Sikh
American neighbours.’’ Here, Sikhs are made out to be exotic creatures devoid of any
modernist traits: a sense of their ‘‘enigma’’ speaking to Orientalist fantasies. In short,
the mistaken identity line of reasoning articulates a fantasy about cultural di√erence
that behaves as if racism did not exist. Asians in Media, ‘‘Award Winning Documen-
tary.’’

45. Massumi adds, ‘‘Call that ‘something recognizable’ a quality (or property)’’; Parables
for the Virtual, 60–61.

46. Saldanha, ‘‘Reontologising Race,’’ 13, 18.
47. Interestingly, all three authors—Butler, Ahmed, and Saldanha—read Fanon’s work in

order to make their divergent arguments. Perhaps pending is some thought on the
potential of a rereading of Fanon through Massumi’s work (or better yet, a rereading
of Massumi through Fanon’s work).

48. Saldanha, ‘‘Reontologising Race,’’ 10, 20, 19.
49. Kalra, ‘‘Locating the Sikh Pagh,’’ 77, 82, 84.
50. On the history of British colonial fascination with Sikh turbans, see Axel, The Na-

tion’s Tortured Body, especially ‘‘The Maharaja’s Glorious Body’’ (39–78) on the trav-
els to Britain of Maharaja Duleep Singh, the ‘‘last Sikh ruler of Punjab’’ (39). Axel
traces the emergence of the Sikh subject in the mid- to late nineteenth century
within the ‘‘colonial scene of surrender’’ (41), marked predominantly by the visual
identification of a Sikh male turbaned body (42). This visual recognition produces
the Sikh turbaned male as a regulatory figure and the Sikh subject par excellence, yet
simultaneously produces this subject as ‘‘a figure of subjection to the [British]
Crown’’ (49). Axel’s historical analysis demonstrates that the ‘‘image of the male
Sikh body became increasingly translocal’’ (63), cleaving and collapsing various male
Sikh bodies: sardars, Amritdharis, and the tortured body.

51. Massumi, Parables for the Virtual, 95.
52. Deleuze and Guattari, A Thousand Plateaus, 88.
53. Taussig, Mimesis and Alterity.
54. May Joseph, ‘‘Old Routes,’’ 46. On racial melancholia, see Eng and Han, ‘‘A Di-

alogue.’’
55. Deleuze and Guattari, A Thousand Plateaus, 492.
56. Chow, ‘‘Writing in the Realm of the Senses,’’ ii.
57. Foucault, ‘‘Society Must Be Defended,’’ 254, 255.

282 notes to chapter 4

58. Massumi, Parables for the Virtual, 14.
59. Sikhs, in particular men, have become fodder for renewed anti-Sikh sentiment even

from purportedly progressive factions of South Asian communities. The South Asian
novelist Bharati Mukherjee, criticized for her deplorable generalizations about non-
Hindus and acclaimed for her portrayals of immigrant acculturation (as appears, for
example, in Jasmine), claimed in an interview on May 2, 2003, with Bill Moyers that
Sikhs had established ‘‘sleeper terrorist cells’’ across the United States and Canada;
NOW with Bill Moyers. Her e√orts to transpose the anxiety attached to the vocabulary
of terror of the al-Qaeda network are bolstered by her accusation later in the inter-
view that since 9/11, Sikhs have been conducting terrorist fundraising e√orts in
mosques on a transnational scale. In this puzzling conflation of Sikh temples of
worship with Muslim mosques, Mukherjee’s outrageous statements would be hi-
larious if she were not considered such an exemplar of model minority discourses,
her novels being immensely and widely popular among South Asian American and
(white) liberal readers. Her conduct is consistent with her literary depictions of
Punjabi Sikhs, Sikh men in particular, as militant religious fanatics, inherently vio-
lent, hypermasculine, ‘‘lecherous, dirty, and uncultured, especially when they
[drink], and they [drink] all the time’’ (see Wife, as one case in point); in contrast, the
Hindu male subject masquerades as the secular subject, as the central, indeed para-
digmatic Indian subject. The Sikh Mediawatch and Resource Task Force responded
to the interview by writing a letter to Moyers: ‘‘In fact, the Sikh community harbors
no enmity towards the United States or Canada, nor are Sikhs raising money for any
terrorist campaigns. There are no Sikh ‘sleeper terrorist cells’ ’’; ‘‘Interview with
Bharati Mukherjee.’’ This example demonstrates the intricately bound natures of
Hindu and American nationalisms: the most rigorous refutation of Hindu national-
ism can best (and perhaps only) be achieved through an announcement of loyalty
and allegiance to the United States. For the feminized turban wearer, the conver-
gence of vitriolic U.S. heteronormative patriotism and the deepening entrenchment
of Hindu nationalist politics both in India and the diaspora render Sikhs and Mus-
lims doubly vulnerable. The online transcript of the interview is now preceded by a
statement that an ‘‘editing error’’ resulted in ‘‘misunderstanding and confusion,’’
and that Mukherjee did not wish to imply ‘‘that she believes that Sikhs were involved
in fundraising activities in support of the terrorism activities of 9/11.’’ This change to
the transcript, which inserts ‘‘[Muslim terrorists]’’ into the interview before
Mukherjee’s claims about terrorist fundraising, is the result of smart’s activities; see
Sikh Mediawatch and Resource Taskforce, ‘‘PBS Producer Recognizes Error.’’

60. Massumi, Parables for the Virtual, 139.
61. Gladwell, ‘‘Troublemakers,’’ 42.
62. Ibid.
63. H. Campbell, ‘‘Beyond Militarism,’’ 31.
64. As such, the Thind case foreshadows, through its disciplinary apparatus, the pro-

liferation of detention technologies; indeed, the spaces of citizenship inclusion of-
fered through liberal multicultural model minority discourses operate both as spaces
of dissent and extensions of hypervisible detention cells—that is to say, detention is
no longer only a disciplinary apparatus of isolation but most insidiously distributed

notes to chapter 4 283

control within the public sphere. Thanks to Amit Rai for a synthesis of citizenship as
a form of detention.

65. Turbaned individuals in multicultural America have often been referred to as ‘‘towel
heads’’ and ‘‘rag heads’’; U.S. Congressman James Cooksey (r-la) called them ‘‘dia-
pers.’’ See McKinney, ‘‘Cooksey.’’ See also Sikh Mediawatch and Resources Tas-
kforce, ‘‘smart Calls for Action,’’ where smart initiates a national letter-writing and
telephone campaign protesting Cooksey’s remarks.

66. Butler, interview.
67. Deleuze, Negotiations, 181.
68. Rai, untitled paper presented at ‘‘Beyond Biopolitics.’’
69. Massumi, untitled paper presented at ‘‘Beyond Biopolitics.’’
70. As an example: In Hitman 2: Silent Assassin, a videogame released in 2002 by Eidos

Interactive, Sikh and Dalit characters are teamed together to battle a Western hero.
The Orientalist game takes the player to Punjab, India, where one site of bloodshed
is a Sikh temple of worship, a gurdwara: ‘‘A magnificent, ancient gurdwara (Sikh
temple)—complete with marble inlays, glazed tiles, filigree partitions, priceless old
wall paintings and gold domes—is flanked by a qila (old fort) and protected by high
walls as well as fanatical believers—in front, a maze of small shops and bangalas
(small houses) gives evidence of riches and prosperity in this otherwise poverty
stricken remote region of Punjab in Northern India. Relentless loos (hot dry winds
that blow across the plains of North India during summer) keeps this little oasis
isolated from the outside world. A Sikh uprising in this region in the mid 80’s was
ruthlessly cracked down on by government issued troops, and many innocents were
killed—ever since, no outsider has dared venture into this territory for fear of re-
prisals’’; quoted in SikhNet, ‘‘Please Sign Hitman 2 Video Petition.’’ What the video
game enables goes far beyond the representational dilemma addressed by Sikh ad-
vocacy groups, who argue that violence begets violence and ‘‘negative’’ media repre-
sentation must be eradicated and supplanted with educational representation. The
Sikh Coalition writes: ‘‘Hitman 2 sends messages to youth engaged with the game
plot that killing people who look di√erent and killing in general is a celebrated value
in today’s society. These dangerous notions perpetuate intolerance amongst people
in a very multicultural global village’’; ‘‘Video Game by Eidos Interactive.’’ However,
in e√ect the simulation of terrorist warfare allows for an extension of the counterter-
rorism imaginary, a production of the docile patriot as indispensable to the war on
terrorism not simply through the forces of disciplinary surveillance but through
combat and attack itself, beyond postmodern time-space compression, through the
collapsing of speed, time, place, and virtual and material corporealities. As many
critical theorists have argued, these images do not simply do the work of representa-
tion—reflection and (re)production—but they also function as weapons of war, as
intrinsic to the very perpetuation, experience, and maintenance of war; see Butler,
‘‘Contingent Foundations,’’ 11; Mitchell, ‘‘The War of Images.’’ It is through this
activity of simulated death that the bias crime perpetrator’s alibi of mistaken iden-
tity is revealed as fallacious. This experience of the game is supported by proliferat-
ing technologies of voyeuristic participation, where Hollywood, the Internet, blogs,
CNN, airplane simulations, terrorist rap videos, photo-shopped cartoon strips all

284 notes to chapter 4

engage in verisimilitudes of absence and presence, pretenses and concealments, and
have been developed in tandem with media technologies used in military combat:
GIS, satellite surveillance photography, radar, sonar, electronic battlefield, military
training simulations, for example, airplane simulators such as F-Stealth, Apache;
videogames such as Battlefield 1942. See also the simulation by Gonzalo Frasca, Sep-
tember 12th: A Toy World. In what Horace Campbell names the ‘‘armaments culture,’’
this conjoining of the entertainment industry and military establishments has deep
roots: military consultants are used for the film and television industries to ‘‘simu-
late situations that emotionally tie citizens to the ideology and practices of milita-
rism’’; corporate alliances between the Pentagon, Hollywood, and Silicon Valley
abound; ‘‘Beyond Militarism,’’ 28. See also M. Parenti, Make-Believe Media; Der De-
rian, Virtuous War; also see Information Technology, War and Peace Project, In-
foTechWarPeace. Indeed, the language of video simulation, the target that is the blip
on the screen, is part and parcel of the vernacular of the military.

conclusion

A very preliminary version of this conclusion appeared as ‘‘Queer Times, Queer
Assemblages,’’ in Social Text 23, no. 3–4 84–85 (fall–winter 2005): 121–40.

1. Scott, ‘‘Gender,’’ 46.
2. Chow, The Age of the World Target, 66–69.
3. See Deleuze, Negotiations, 182.
4. Alarcón, ‘‘The Theoretical Subject(s),’’ 361.
5. Foucault, ‘‘Society Must Be Defended,’’ 252–53; Chow, The Protestant Ethnic, 7.
6. One trenchant example can be found in the recent Katrina debates regarding the

relation of African Americans to the category ‘‘refugee.’’ While this debate raged on,
many missed what was really at stake: not what those displaced from the Gulf Coast
hurricanes were to be named, but where to put them, that is, where to dispose of
them. Thus the juridical di√erences in the status of citizens versus refugees became
potent fodder for obscuring or masking the real connections being made through the
conjoining of African Americans and other black populations to refugees, that is, the
construction of populations of ‘‘human waste’’ (Bauman, Wasted Lives), of the living
dying, or of those occupying spaces of deferred death, the connection of refugee,
evacuee, detainee. ‘‘Without papers’’ takes on a new intonation here.

7. Clough, The A√ective Turn; Massumi, Parables for the Virtual; Hardt, ‘‘A√ective La-
bor’’; Hardt and Negri, Empire; Parisi, Abstract Sex; De Landa, Intensive Science;
Muñoz, ‘‘Feeling Brown’’; S. Ahmed, The Cultural Politics of Emotions; Sedgwick,
Touching Feeling; Cvetkovich, An Archive of Feelings.

8. Spivak, ‘‘Can the Subaltern Speak?’’
9. Massumi, Parables for the Virtual, 35.
10. Muñoz, ‘‘Feeling Brown,’’ 70, 67–79.
11. Rai, untitled paper presented at ‘‘Beyond Biopolitics.’’
12. Wilson, Neural Geographies, 15.
13. As an important exception see Elizabeth Grosz’s earlier work: Volatile Bodies and

Space, Time, and Perversion. An incisive article by Miriam Fraser, ‘‘What Is the Matter

notes to conclusion 285

of Feminist Criticism?,’’ sketches out the work of other important theorists in this
debate whom I have been unable to incorporate due to time and space constraints:
Karen Barad, Vicky Kirby, and Pheng Cheah. She also gestures to the formative work
of Donna Haraway.

14. For examples of this work, see McRuer, ‘‘Compulsory Able-Bodiedness,’’ and ‘‘Com-
posing Bodies’’; Chinn, ‘‘Feeling Her Way’’; Clare, ‘‘Stolen Bodies’’; Shildrick,
‘‘Queering Performativity.’’

15. Saldanha, ‘‘Reontologising Race,’’ 18, 22, 20–21.
16. Wilson, Neural Geographies, 3.
17. Parisi, Abstract Sex, 1, 102, 99.
18. Clough, Autoa√ection, 135.
19. Edelman, No Future, 4.
20. Ibid., 17.
21. Deleuze and Guattari, A Thousand Plateaus, 8.
22. I have had many incredible conversations with Patricia Clough about assemblages in

specific and Deleuzian philosophy in general. I can only hope to convey a small part
of what I have learned from her here.

23. Massumi, Parables for the Virtual, 3, 3–4.
24. Ibid., 5, 10, 6, 8.
25. Jagose, Inconsequence, x, xi, 145, 144.
26. Massumi, Parables for the Virtual, 8, 7–8.
27. Ibid., 8, 9, 15.
28. Spivak, ‘‘Practical Politics.’’
29. Hardt, ‘‘The Withering of Civil Society,’’ 32.
30. Parisi, Abstract Sex, 37.
31. Weizman, ‘‘Walking through Walls.’’
32. This is not to disavow or minimize the important interventions that intersectional

theorizing makes possible and continues to stage, or the feminist critical spaces that
gave rise to intersectional analyses. For examples of this work and fairly comprehen-
sive review essays, see K. W. Crenshaw, ‘‘Mapping the Margins’’; Combahee River
Collective, ‘‘A Black Feminist Statement’’; Lorde, Sister Outsider; Stasiulis, ‘‘Intersec-
tional Feminist Theorizing’’; McCall, ‘‘The Complexity of Intersectionality’’; Black-
well and Naber, ‘‘Intersectionality.’’

33. Hage, ‘‘ ‘Comes a Time We Are All Enthusiasm,’ ’’ 66–67. Hage extends his observa-
tion in the epigraph to elucidate why many leftist factions have resisted embracing
the Palestinian cause: ‘‘The violent resistance of the Palestinian people stands in the
way between them (the leftists) and their radicalisms. The sooner the Palestinians
swap the bombs for bottles of whiskey or gin, the better. Then, the radical leftists can
become truly radical and outraged about the conditions of the Palestinian people
without violently disrupting their leftism’’ (82).

34. Ibid., 77, 74, 77.
35. Mbembe, ‘‘Necropolitics,’’ 12, 36.
36. Spivak, ‘‘Class and Culture in Diaspora.’’
37. Ramachandran, ‘‘Women Suicide Bombers’’; Guardian, ‘‘ ‘I Made the Ring.’ ’’
38. Spivak, ‘‘Terror,’’ 96–97.

286 notes to conclusion

39. For an interesting collection of short essays that attempt to subvert and deconstruct
the problematic replay of these binaries of resistance/complicity, martyr/perpetra-
tor, life/death in regard to female militancy in general and female suicide bombers in
specific, see to kill, to die: female contestations on gender and political violence: Hilla
Dayan, ‘‘Poisoned Cats and Angels of Death’’; Julie V. G. Rajan, ‘‘Subversive Visibility
and Political Agency’’; and an interview with Drucilla Cornell, ‘‘Ethical Feminism
and the Call of the Other (Woman).’’

40. C. J. Cohen, ‘‘Punks, Bulldaggers.’’
41. Foucault, The History of Sexuality.

references

Abu-Lughod, Lila. ‘‘Do Muslim Women Really Need Saving? Anthropological Reflec-
tions on Cultural Relativism and its Others.’’ American Anthropologist 104, no. 3 (Sep-
tember 2002): 783–90.

Adam, Barry D. ‘‘The Defense of Marriage Act and American Exceptionalism: The ‘Gay
Marriage’ Panic in the United States.’’ Journal of the History of Sexuality 12, no. 2 (April
2003): 259–76.

Afary, Janet, and Kevin B. Anderson. Foucault and the Iranian Revolution: Gender and the
Seductions of Islamism. Chicago: University of Chicago Press, 2005.

Agamben, Giorgio. Homo Sacer: Sovereign Power and Bare Life. Translated by Daniel Heller-
Roazen. Stanford: Stanford University Press, 1998.

———. The State of Exception. Translated by Kevin Attell. Chicago: University of Chicago
Press, 2005.

Ahmad, Muneer. ‘‘Homeland Insecurity: Racial Violence the Day after September 11.’’
Social Text 20, no. 3 72 (fall 2002): 101–15.

Ahmed, Sara. ‘‘A√ective Economies.’’ Social Text 22, no. 2 79 (summer 2004): 117–39.
———. The Cultural Politics of Emotion. London: Routledge, 2005.
Ahmed, Rashmee Z. ‘‘Sikh Forced to Take O√ Turban.’’ Times of India, January 22, 2004.

http://timesofindia.indiatimes.com (accessed June 21, 2006).
Alam, Faisal. ‘‘Gay Media’s Failure to Accurately Report Stories Adds to Growing Isl-

amophobia and Hatred towards Islamic World.’’ August 1, 2005. http://www.ukgay
news.org.uk (accessed September 9, 2006).

———. ‘‘Remembering September 11th as a Queer Muslim.’’ The Gully, September 11, 2002.
http://www.thegully.com (accessed June 11, 2006).

Alarcón, Norma. ‘‘The Theoretical Subject(s) of This Bridge Called My Back and Anglo-
American Feminism.’’ In Making Face, Making Soul/Haciendo Caras: Creative and Critical
Perspectives by Feminists of Color, edited by Gloria Anzaldúa, 356–69. San Francisco:
Aunt Lute Foundation Books, 1990.

Alexander, M. Jacqui. ‘‘Erotic Autonomy as a Politics of Decolonization: An Anatomy of
Feminist and State Practice.’’ In Feminist Genealogies, Colonial Legacies, Democratic Fu-
tures, edited by Chandra Talpade Mohanty and M. Jacqui Alexander, 63–100. New
York: Routledge, 1996.

———. ‘‘Not Just (Any)Body Can Be a Citizen: The Politics of Law, Sexuality and Postcoloniality
in Trinidad and Tobago and the Bahamas.’’ Feminist Review 48 (autumn 1994): 5–23.

———. Pedagogies of Crossing: Meditations on Feminism, Sexual Politics, Memory, and the Sa-
cred. Durham: Duke University Press, 2005.

Al-Fatiha. ‘‘Al-Fatiha.’’ Updated June 2006. www.al-fatiha.org (accessed June 10, 2006).

288 bibliography

———. ‘‘Al-Fatiha Calls for a Second Day of Action against Egypt.’’ Press release. November
3, 2001. Republished at Sodomy Laws, World Laws, Egypt, www.sodomylaws.org (ac-
cessed June 13, 2006).

———. ‘‘lgbtq Muslims Condemn Terrorist Attack: Warn of Repercussions against Arabs
and Muslims.’’ September 12, 2001. Reprinted in PFLAG-Cleveland Newsletter, Novem-
ber 2001. http://www.pflagcleveland.org (accessed June 13, 2006).

———. ‘‘lgbtq Muslims Express Concerns about Infringements on Civil Liberties.’’ Press
release. October 27, 2001. http://www.peaceresponse.org (accessed February 19, 2003;
no longer available).

———. ‘‘Queer Rights Leaders to Address War against Iraq.’’ Press release. November 6,
2002. http://www.q.co.za (accessed June 13, 2006).

Al-Fatiha Foundation. ‘‘Al-Fatiha Condemns Sexual Humiliation of Iraqi Detainees.’’
Press release. May 10, 2004. http://ukgaynews.org.uk (accessed June 19, 2006).

Ali, Kecia. ‘‘Special Focus: Islam: Same-Sex Sexual Activity and Lesbian and Bisexual
Women.’’ The Feminist Sexual Ethics Project, Brandeis University. December 10, 2002.
http://www.brandeis.edu (accessed June 11, 2006).

Al Jazeera. ‘‘Hersh: U.S. GIs Sodomised Iraqi Boys.’’ July 19, 2004. http://english.aljazeera
.net (accessed June 19, 2006).

———. ‘‘Israeli Interrogator Was at Abu Ghraib.’’ July 3, 2004. http://english.aljazeera.net
(accessed June 19, 2006).

Allen, Charlotte. ‘‘Return of the Guy.’’ Women’s Quarterly 12, no. 3 (January 2002): [un-
paged].

Allen, Dan. ‘‘Falwell from Grace.’’ The Advocate, October 23, 2001, 15.
Alliance of South Asians Taking Action. ‘‘Press Release: asata Condemns World Trade

Center Attacks and Anti-Arab Sentiments.’’ September 12, 2001. http://www.asata.org
(accessed June 21, 2006).

American Civil Liberties Union. ‘‘Surveillance.’’ April 29, 2004. http://www.aclu.org
(accessed June 26, 2006).

———. Worlds Apart: How Deporting Immigrants after 9/11 Tore Families Apart and Shattered
Communities. December 2004. http://www.aclu.org (accessed June 26, 2006).

American Immigration Law Foundation. ‘‘Targets of Suspicion: The Impact of Post-9/11
Policies on Muslims, Arabs and South Asians in the United States.’’ Immigration Policy
in Focus 3. 2 (May 2004). http://www.ailf.org (accessed June 26, 2006).

American Immigration Lawyers Association. ‘‘The 107th Congress: A Legislative and
Regulatory Overview.’’ AILA Issue Papers. 2002. http://www.aila.org (accessed June
27, 2005).

Amnesty International. ‘‘United States of America: Amnesty International’s Concerns
Regarding Post September 11 Detentions in the usa.’’ May 14, 2002. http://web.amne
sty.org (accessed June 27, 2005).

———. ‘‘usa Amnesty International’s Supplementary Briefing to the UN Committee against
Torture.’’ May 3, 2006. http://web.amnesty.org (accessed June 20, 2006).

———. ‘‘usa: Pattern of Brutality and Cruelty—War Crimes at Abu Ghraib.’’ Press release.
May 7, 2006. http://www.amnestyusa.org (accessed June 19, 2006).

Amnesty International usa et al. ‘‘Statement of Principles.’’ November 1, 2001. http://
www.crlp.org (accessed June 10, 2006).

bibliography 289

Anderson, Jon Lee. ‘‘Letter from Afghanistan: After the Revolution.’’ New Yorker, January
28, 2002, 62–69.

Andreas, Peter. ‘‘Redrawing the Line: Borders and Security in the 21st Century.’’ Interna-
tional Security 28, no. 2 (fall 2003): 78–111.

Anonymous. ‘‘Renting Wombs.’’ Antipode: A Radical Journal of Geography 34, no. 5 (No-
vember 2002): 864–73.

Anti-Defamation League. ‘‘ADL O√ers Reward in Attack on Sikh.’’ May 23, 2003. http://
www.adl.org (accessed June 21, 2006).

Aravosis, John. ‘‘9/11 Fund to Discriminate against Gays.’’ Lesbian News 7, no. 9 (April
2002): 23–24.

Arensen, Karen W. ‘‘The Supreme Court: A≈rmative Action; Impact on Universities Will
Range from None to a Lot.’’ New York Times, June 25, 2003, A22.

Armitage, John. ‘‘Militarized Bodies: An Introduction.’’ Body and Society 9, no. 4 (Decem-
ber 2003): 1–12.

Arondekar, Anjali. ‘‘Border/Line Sex: Queer Postcolonialities and How Race Matters
outside the United States.’’ Interventions: International Journal of Postcolonial Studies 7,
no. 2 (2005): 236–50.

———. ‘‘Without a Trace: Sexuality and the Colonial Archive.’’ Journal of the History of
Homosexuality 14, no. 1–2 (2005): 10–18.

Asher, Jon ben. ‘‘War Concerns May Impact ‘Cairo-52’ Trial.’’ PlanetOut News, September
24, 2001. http://www.planetout.com (accessed June 13, 2006).

Asians in Media. ‘‘Award Winning Documentary on Sikh Hate-Crime Comes to Lon-
don.’’ Asians in Media Magazine, March 29, 2004. http://www.asiansinmedia.org (ac-
cessed June 23, 2006).

Associated Press. ‘‘Anti-Arab Incidents Hike Number of Hate Crimes in Mass.’’ Septem-
ber 25, 2002. LexisNexis (accessed June 21, 2006).

———. ‘‘FBI to Investigate Killing of Egyptian Grocery Store Owner as Hate Crime.’’ Sep-
tember 17, 2001. LexisNexis (accessed June 21, 2006).

———. ‘‘Gay Partners of Sept. 11 Victims May Face Tangles over Benefits.’’ December 4,
2001. http://multimedia.belointeractive.com (accessed June 12, 2006).

———. ‘‘A Look at Convictions in Abu Ghraib Cases.’’ September 26, 2005. LexisNexis
(accessed June 21, 2006).

———. ‘‘Man Sentenced to Death Receives 36 Years in Prison.’’ October 15, 2003. Lex-
isNexis (accessed June 22, 2006).

———. ‘‘Sikh Shot At in Hate Crime Case.’’ The Tribune (India), May 21, 2003. http://
www.tribuneindia.com (accessed June 22, 2006).

———. ‘‘Sikhs Coping with Apparent Hate Crime.’’ Casa Grande Valley Newspapers, Inc.
May 22, 2003. http://www.zwire.com (accessed June 21, 2006).

ASWAT—Palestinian Gay Women. ‘‘Parade to the Wall: World Pride under Occupation.’’
ColorLife! (Summer 2005): 1, 4.

Audre Lorde Project. ‘‘About the Project.’’ n.d. http://alp.org (accessed June 26, 2006).
Audre Lorde Project, Communities at a Crossroads: U.S. Right Wing Policies and Lesbian, Gay,

Bisexual, Two Spirit and Transgender Immigrants of Color in New York City. New York:
Audre Lorde Project, 2004.

Audre Lorde Project and American Friends Service Committee. ‘‘Community Groups

290 bibliography

Rally against War.’’ Gay City News, (February 21–27, 2003). http://www.gaycitynews
.com (accessed June 13, 2006).

Audre Lorde Project and the lgbt Unit of the American Friends Service Committee. ‘‘An
Open Letter to Lesbian Gay Bisexual Two-Spirit and Transgender People of Color
Communities Opposing War.’’ January 27, 2003. http://www.alp.org (accessed June 13,
2006).

Axel, Brian Keith. ‘‘The Diasporic Imaginary.’’ Public Culture 14, no. 2 (May 2002): 411–28.
———. The Nation’s Tortured Body: Violence, Representation, and the Formation of a Sikh ‘‘Dias-

pora.’’ Durham: Duke University Press, 2001.
Bacchetta, Paola. ‘‘Rescaling Transnational ‘Queerdom’: Lesbian and ‘Lesbian’ Identitary-

Positionalities in Delhi in the 1980s.’’ Antipode: A Radical Journal of Geography 34, no. 5
(November 2002): 947–73.

Badgett, M. V. Lee. ‘‘Beyond Biased Samples: Challenging the Myths on the Economic
Status of Lesbians and Gay Men.’’ In Homo Economics: Capitalism, Community, and
Lesbian and Gay Life, edited by Amy Gluckman and Betsy Reed, 65–72. New York:
Routledge, 1997.

Barnard, Ian. Queer Race: Cultural Interventions in the Racial Politics of Queer Theory. New
York: Peter Lang, 2004.

Barrett, Jon. ‘‘This Is Mark Bingham.’’ The Advocate, January 22, 2002, 41–46.
Basu, Amrita, Paula Giddings, Inderpal Grewal, et al. ‘‘Creating an Archive: September

11: A Feminist Archive.’’ Meridians 2, no. 2 (spring 2002): 250–315.
Baudrillard, Jean. ‘‘The Mind of Terrorism.’’ Paper presented at the European Graduate

School, July 11, 2005. http://www.egs.edu (accessed June 12, 2006).
Bauman, Zygmunt. Wasted Lives: Modernity and its Outcasts. Cambridge, Mass.: Polity

Press, 2004.
BBC News. ‘‘Obituary: Pim Fortuyn.’’ May 6, 2002. http://news.bbc.co.uk (accessed June

25, 2005).
Belkin, Aaron, and Melissa Sheridan Embser-Herbert. ‘‘A Modest Proposal: Privacy as a

Flawed Rationale for the Exclusion of Gays and Lesbians in the U.S. Military.’’ Interna-
tional Security 27, no. 2 (fall 2002): 178–97.

Bendersky, Ari. ‘‘ ‘Cairo 52’ Trial Ends: Controversies Go On.’’ PlanetOut News and Politics,
October 17, 2001. http://www.planetout.com (accessed June 13, 2006).

———. ‘‘San Francisco Honors Mark Bingham.’’ PlanetOut News, September 6, 2002. http://
www.planetout.com (accessed June 13, 2006).

Benjamin, Walter. Reflections. Edited by Peter Demetz. Translated by Edmund Jephcott.
New York: Schoken Books, 1986.

———. ‘‘Theses on the Philosophy of History.’’ In Illuminations. Edited by Hannah Arendt.
Translated by Harry Zohn, 253–64. New York: Schoken Books, 1969.

Berger, Anne-Emmanuelle. ‘‘The Newly Veiled Woman: Irigaray, Specularity, and the
Islamic Veil.’’ Diacritics 28, no. 1 (spring 1998): 93–119.

Berlant, Lauren. ‘‘Intimacy.’’ Critical Inquiry 24. 2 (winter 1998): 281–88.
———. The Queen of America Goes to Washington City: Essays on Sex and Citizenship. Durham:

Duke University Press, 1997.
Berlant, Lauren, and Michael Warner. ‘‘Sex in Public.’’ Critical Inquiry 24, no. 2 (winter

1998): 547–66.

bibliography 291

Bernstein, Nina. ‘‘2 Men Charge Abuse in Arrests after 9/11 Terror Attack.’’ New York
Times, May 3, 2004, B1.

Bersani, Leo. ‘‘Is the Rectum a Grave?’’ October 43 (winter 1987): 197–222.
Besen, Wayne. ‘‘A True American Hero.’’ September 19, 2005. http://www.waynebesen

.com (accessed June 12, 2006).
Bhattacharjee, Ananya. ‘‘The Public/Private Mirage: Mapping Homes and Undomesti-

cating Violence Work in the South Asian Immigrant Community.’’ In Feminist Genealo-
gies, Colonial Legacies, Democratic Futures, edited by M. Jacqui Alexander and Chandra
Talpade Mohanty, 308–29. New York: Routledge, 1997.

Binnie, Jon. ‘‘Trading Places: Consumption, Sexuality, and the Production of Queer
Space.’’ In Mapping Desires: Geographies of Sexualities, edited by David Bell and Gill
Valentine, 182–99. New York: Routledge, 1995.

Bishnoi, Rati. ‘‘Hate Crimes Rise from Ashes of September 11 Attacks.’’ National NOW
Times (spring 2002). http://www.now.org (accessed June 21, 2006).

Black Is . . . Black Ain’t: A Personal Journey through Black Identity. Produced and directed by
Marlon Riggs. 88 min. California Newsreel, San Francisco, 1995.

Black Radical Congress. ‘‘Terror Attacks of September 11, 2001.’’ September 13, 2001.
http://www.monthlyreview.org (accessed June 10, 2006).

Blackwell, Maylei, and Nadine Naber. ‘‘Intersectionality in an Era of Globalization: The
Implications of the UN World Conference against Racism for Transnational Feminist
Practices.’’ Meridians: Feminism, Race, Transnationalism 2, no. 2 (2002): 237–48.

Bloom, Steve, et al. ‘‘An Open Letter to Activists Concerning Racism in the Anti-War
Movement.’’ Colorado Campaign for Middle East Peace. February 13, 2003. http://
www.ccmep.org (accessed June 28, 2005).

Boone, Joseph A. ‘‘Vacation Cruises, or, The Homoerotics of Orientalism.’’ PMLA 110, no.
1 (January 1995): 89–107.

Borneman, John. ‘‘Genital Anxiety.’’ Anthropological Quarterly 75, no. 1 (winter 2002):
129–37.

Boston Globe. ‘‘Spotlight Investigation: Abuse in the Catholic Church.’’ Boston Globe
online. Updated April 30, 2006. http://www.boston.com (accessed June 25, 2006).

Bourke, Joanna. ‘‘Torture as Pornography.’’ Guardian (London), May 7, 2004, 6.
Boykin, Keith. ‘‘Life after Lawrence-Garner.’’ August 11, 2003. http://www.keithboykin

.com (accessed June 25, 2006). Originally published as ‘‘Lawrence and lgbt African
Americans,’’ Gay City News, August 8–14, 2003. http://www.gaycitynews.com (ac-
cessed June 25, 2006).

Bradford, Tom. ‘‘Re: Hate Crimes against Sikh Community.’’ Posting. September 14,
2001. http://lists.xml.org (accessed June 21, 2006).

Bradley, John R. ‘‘Saudi Gays Flaunt New Freedoms: ‘Straights Can’t Kiss in Public or
Hold Hands Like Us.’ ’’ The Independent, February 20, 2004, 34.

Brady, Mary Pat. Extinct Lands, Temporal Geographies: Chicana Literature and the Urgency of
Space. Durham: Duke University Press, 2002.

Brandeis University. International Students and Scholars O≈ce. ‘‘National Security
Entry-Exit Registration System (nseers).’’ Updated January 2004. http://www.bran
deis.edu (accessed June 26, 2006).

Brody, Reed. ‘‘What about the Other Secret U.S. Prisons?’’ Opinion. International Herald
Tribune, May 3, 2004, 8.

292 bibliography

Bronski, Michael. ‘‘Gay Goes Mainstream.’’ Boston Phoenix, January 16–23, 2003. http://
www.bostonphoenix.com (accessed 13 May 2006).

Brooke, Aslan. ‘‘Clear Violation.’’ Originally in Frontiers Newsmagazine. Reposted Octo-
ber 26, 2001. http://www.sldn.org (accessed June 13, 2006).

Brothers and Others. Produced by Baraka Productions, Nicolas Rossier, and Trilby Mac-
Donald. Directed by Nicolas Rossier. 54 min. Arab Film Distribution, Seattle, 2002.

Brown, Bill. ‘‘The Dark Wood of Postmodernity (Space, Faith, Allegory).’’ PMLA 120, no. 3
(May 2005): 734–50.

Brown, Janelle. ‘‘A Coalition of Hope.’’ Ms., spring 2002, 65–76.
Buchanan, Wyatt. ‘‘Broad Opposition to World Pride in Jerusalem.’’ San Francisco Chroni-

cle, July 26, 2006, A2.
Bull, Chris. ‘‘ ‘Don’t Ask, Don’t Tell’ Goes to War.’’ The Advocate, December 4, 2001, 45–

46, 48.
———. ‘‘Gay, Muslim, and Scared.’’ The Advocate, October 23, 2001, 54.
Bumiller, Elizabeth. ‘‘First Lady to Speak about Afghan Women.’’ New York Times, No-

vember 16, 2001, B2.
Bunting, Madeleine. ‘‘Women and War: While the Media’s Response to the Destruction

in America Has Been Deafening, the Voices of Women Have Grown Strangely Quiet.’’
Guardian (London), September 20, 2001, 19.

Busbach, Tom. ‘‘Military Readies to Suspend Gay Discharges.’’ PlanetOut News, Septem-
ber 19, 2001. http://www.planetout.com (accessed June 12, 2006).

Butler, Judith. ‘‘Contingent Foundations: Feminism and the Question of ‘Postmodern-
ism.’ ’’ In Feminists Theorize the Political, edited by Judith Butler and Joan Scott, 3–21.
New York: Routledge, 1992.

———. ‘‘Endangered/Endangering: Schematic Racism and White Paranoia.’’ In Reading
Rodney King, Reading Urban Uprising, edited by Robert Gooding-Williams, 15–22. New
York: Routledge, 1993.

———. ‘‘Explanation and Exoneration, or What We Can Hear.’’ Social Text 20, no. 3 72 (fall
2002): 177–88.

———. Gender Trouble: Feminism and the Subversion of Identity. New York: Routledge, 1990.
———. ‘‘Global Violence, Sexual Politics.’’ In Queer Ideas: The David R. Kessler Lectures in

Lesbian and Gay Studies, edited by CLAGS, 199–214. New York: Feminist Press of the
City University of New York, 2003.

———. ‘‘Is Kinship Always Already Heterosexual?’’ di√erences: A Journal of Feminist Cultural
Studies 13, no. 1 (spring 2002): 14–44.

———. Precarious Life: The Power of Mourning and Violence. New York: Verso, 2004.
———. ‘‘Sexual Inversions.’’ In Foucault and the Critique of Institution, edited by John D.

Caputo and Mark Yount, 81–98. University Park: Pennsylvania State University Press,
1993.

Califia, Pat. Public Sex: The Culture of Radical Sex. San Francisco: Cleis Press, 2000.
Campbell, Horace. ‘‘Beyond Militarism and Terrorism in the Biotech Century: Toward a

Culture of Peace and Transformation beyond Militarism.’’ Radical History Review 2003,
no. 85 (winter 2003): 24–36.

Campbell, Nancy D. ‘‘Technologies of Suspicion: Coercion and Compassion in Post-
disciplinary Surveillance Regimes.’’ Surveillance and Society 2, no. 1 (March 2004): 78–
92. http://www.surveillance-and-society.org (accessed June 26, 2006).

bibliography 293

Cantú, Jr., Lionel, and Eithne Luibhéid, eds. Queer Migrations: Sexuality, U.S. Citizenship,
and Border Crossings. Minneapolis: University of Minnesota Press, 2005.

Carby, Hazel. ‘‘A Strange and Bitter Crop: The Spectacle of Torture.’’ November 10, 2004.
http://www.opendemocracy.net (accessed June 14, 2006).

Carnes, Tony. ‘‘Wooing the Faithful.’’ September 28, 2004. http://www.christianity to-
day.com (accessed June 15, 2005).

Center for Constitutional Rights. ‘‘CCR Files Lawsuit against Private Contractors for
Torture Conspiracy.’’ June 9, 2004. http://www.ccr-ny.org (accessed June 19, 2006).

Chari, Sharad. ‘‘F 9/11, a View from South Africa.’’ Environment and Planning D: Society
and Space 22, no. 6 (2004): 907–10.

Chasin, Alexandra. Selling Out: The Lesbian and Gay Movement Goes to Market. New York:
Palgrave Macmillan, 2000.

Chatterjee, Partha. ‘‘The Nationalist Resolution of the Women’s Question.’’ In Recasting
Women: Essays in Indian Colonial History, edited by Kumkum Sangari and Sudesh Vaid,
233–53. New Brunswick, N.J.: Rutgers University Press, 1990.

Chauncey, George. ‘‘ ‘What Gay Studies Taught the Court’: The Historians’ Amicus Brief
in Lawrence v. Texas.’’ GLQ: A Journal of Gay and Lesbian Studies 10, no. 3 (August 2004):
509–538.

Chhibber, Kavita. ‘‘Sikh Lives: The Sikh American Experience As Told by Those Who
Lived It.’’ n.d. http://www.kavitachhibber.com (accessed June 23, 2006).

Chibbaro, Lou, Jr. ‘‘New Afghan Rulers Better for Gays?’’ Washington Blade, December 21,
2001. Republished n.d. http://www.sodomylaws.org (accessed June 13, 2006).

Chinn, Sarah E. ‘‘Feeling Her Way: Audre Lorde and the Power of Touch.’’ GLQ: A Journal
of Lesbian and Gay Studies 9, no. 1–2 (2003): 181–204.

Chow, Rey. The Age of the World Target: Self-Referentiality in War, Theory, and Comparative
Work. Durham: Duke University Press, 2006.

———. The Protestant Ethnic and the Spirit of Capitalism. New York: Columbia University
Press, 2002.

———. ‘‘Writing in the Realm of the Senses: Introduction.’’ di√erences: A Journal of Feminist
Cultural Studies 11, no. 2 (1999): i–ii.

Clare, Eli. ‘‘Stolen Bodies, Reclaimed Bodies: Disability and Queerness.’’ Public Culture 13,
no. 3 (fall 2001): 359–65.

Clinton, Kate. ‘‘ ‘In Memoriam’: Excerpts of Remarks by Kate Clinton.’’ October 1, 2001.
http://www.glaad.org (accessed June 13, 2006).

Clough, Patricia Ticineto. ‘‘The A√ective Turn.’’ Theory, Culture, and Society, forthcoming.
———. Autoa√ection: Unconscious Thought in the Age of Teletechnology. Minneapolis: Univer-

sity of Minnesota Press, 2000.
———, organizer. ‘‘Beyond Biopolitics: State Racism and the Politics of Life and Death.’’

Conference at the CUNY Graduate Center, New York, March 17–18, 2006.
———. ‘‘Future Matters: Technoscience, Global Politics, and Cultural Criticism.’’ Social Text

22, no. 3 80 (fall 2004): 1–23.
Clough, Patricia Ticineto, ed. with Jean Halley. The A√ective Turn: Toward Theorizing the

Social. Durham: Duke University Press, 2007.
CNN. ‘‘Bauer Compares Vermont Gay Rights Decision to Terrorism.’’ December 27, 1999.

http://archives.cnn.com (accessed June 10, 2006).

294 bibliography

———. ‘‘Hate Crimes Reports Up in Wake of Terrorist Attacks.’’ September 17, 2001. http://
archives.cnn.com (accessed June 21, 2006).

———. ‘‘New Jersey Governor Quits, Comes Out as Gay.’’ August 12, 2004. http://www
.militaryarticles.com (accessed August 24, 2005; no longer available, printout on file
with author).

Cogswell, Kelly. ‘‘Torture and America: So This Is Us.’’ The Gully, May 13, 2004. http://
www.thegully.com (accessed June 19, 2006).

Cohen, Cathy J. The Boundaries of Blackness: aids and the Breakdown of Black Politics.
Chicago: University of Chicago Press, 1999.

———. ‘‘Punks, Bulldaggers, and Welfare Queens: The Radical Potential of Queer Politics?’’
GLQ: A Journal of Lesbian and Gay Studies 3, no. 4 (1997): 437–65.

Cohen, Richard. ‘‘The Mary Cheney Flap: A Ga√e vs. Ignorance.’’ Editorial. Washington
Post, October 19, 2004, A23.

Collar, Julia. ‘‘Responding to Sexual Stereotypes of Fundamentalist and Charismatic
Leaders in Religious Studies.’’ November 1, 2005. http://prs.heacademy.ac.uk (ac-
cessed June 12, 2006).

Combahee River Collective. ‘‘A Black Feminist Statement.’’ In The Black Feminist Reader,
edited by Joy James and Tracy Denean Sharpley-Whiting, 261–70. Malden, Mass.:
Blackwell, 2000.

Community Marketing, Inc. ‘‘ ‘A Place for Us,’ 2001: Tourism Industry Opportunities in
the Gay and Lesbian Market.’’ Sixth Annual Gay and Lesbian Travel Survey. http://
www.communitymarketinginc.com (accessed June 13, 2006).

Corcoran, Patrick. ‘‘Ego Tourism: ‘Homebody/Kabul’ Explores Life in Afghanistan, but
Western Interests Still Prevail.’’ Review of Homebody/Kabul, by Tony Kushner. Mark
Taper Forum, Los Angeles. Los Angeles City Beat, October 9, 2003. http://www.lacity
beat.com (accessed June 12, 2006).

Cornell, Drucilla. ‘‘Ethical Feminism and the Call of the Other (Woman): An Interview
with Drucilla Cornell.’’ In to kill, to die: female contestations on gender and political
violence, edited by Hilla Dayan, 14–15. Special publication for Women’s International
Day. New York: New School University, March 2004.

———. ‘‘The New Political Infamy and the Sacrilege of Feminism.’’ Metaphilosophy 35, no. 3
(April 2004): 313–29.

Council on American-Islam Relations. ‘‘Muslims Meet with FBI on Radiation Monitor-
ing.’’ January 11, 2006. http://www.cairchicago.org (accessed May 21, 2006).

Coyle, Hugh. ‘‘Terrorism Nothing New to Us.’’ Out in the Mountains 6, no. 3 (April 1991).
www.mountainpridemedia.org (accessed June 13, 2006).

Crea, Joe. ‘‘Gay Sex Used to Humiliate Iraqis.’’ Washington Blade Online, May 7, 2004.
http://www.washblade.com (accessed June 14, 2006).

Crenshaw, Kimberlé Williams. ‘‘Mapping the Margins: Intersectionality, Identity Poli-
tics, and Violence against Women of Color.’’ Stanford Law Review 43, no. 6 (June 1991):
1241–99.

Crenshaw, Martha. ‘‘The Causes of Terrorism.’’ Comparative Politics 13, no. 4 (July 1981):
379–99.

Cruz-Malave, Arnoldo, and Martin F. Manalansan IV, eds. Queer Globalizations: Citizenship
and the Afterlife of Colonialism. New York: New York University Press, 2002.

bibliography 295

Curry, Michael R. ‘‘The Profiler’s Question and the Treacherous Traveler: Narratives of
Belonging in Commercial Aviation.’’ Surveillance and Society 1, no. 4 (December 2003):
475–99. http://www.surveillance-and-society.org (accessed June 30, 2006).

Curtis, Christopher. ‘‘Gay Bar Bomber Eric Rudolph Sentenced to Life.’’ July 18, 2005.
http://www.gay.com (accessed June 12, 2006).

Cushman, Thomas. ‘‘A Conversation with Veena Das on Religion and Violence, Su√ering
and Language.’’ Hedgehog Review 6, no. 1 (spring 2004), http://www.virginia.edu/iasc/
hedgehog.html (accessed April 28, 2006).

Cvetkovich, Ann. An Archive of Feelings: Trauma, Sexuality, and Lesbian Public Cultures.
Durham: Duke University Press, 2003.

———. ‘‘Queer Feelings.’’ Center for Lesbian and Gay Studies (CLAGS) Newsletter 11, no. 3 (fall
2001): 1, 4.

Cyphers, Amber L. ‘‘Discharged Gay Linguist Speaks at Annual sldn Event.’’ Service-
members Legal Defense Network. May 15, 2003. http://www.sldn.org (accessed June
13, 2006).

Dahir, Mubarak. ‘‘Gay Imam Will Reach Out to Gay and Lesbian Muslims.’’ Temenos,
September 6, 2004. http://www.temenos.net (accessed June 11, 2006).

———. ‘‘Gay Sex and Prison Torture in Iraq War.’’ Opinion. New York Blade, May 14, 2004.
http://newyorkblade.com (accessed June 19, 2006).

———. ‘‘Our Heroes.’’ The Advocate, October 9, 2001. http://advocate.com (accessed June
12, 2006).

———. ‘‘Our Heroes.’’ The Advocate, October 23, 2001. http://advocate.com (accessed June
12, 2006).

———. ‘‘Proud of ‘Intolerance.’ ’’ Windy City Times, September 30, 2003. http://www.windy
citytimes.com (accessed June 11, 2006).

———. ‘‘Queer and Muslim.’’ San Francisco Pride O≈cial Magazine, 2002, 91–93.
———. ‘‘Stop Using Gay ‘Liberation’ as a War Guise.’’ Windy City Times, April 23, 2003.

http://www.windycitymediagroup.com (accessed June 13, 2006).
Danner, Mark. Torture and Truth: America, Abu Ghraib, and the War on Terror. New York:

New York Review Books, 2004.
Dao, James, and Paul Von Zielbauer, with Fox Butterfield. ‘‘Abuse Charges Bring Anguish

in Unit’s Home.’’ New York Times, May 6, 2004, A1.
Dawn. ‘‘35pc of Deported from U.S. Are Pakistanis.’’ July 28, 2003. http://www.dawn

.com (accessed June 26, 2006).
Dayan, Hilla. ‘‘Poisoned Cats and Angels of Death: Israeli and Palestinian Female Suicide

Bombers.’’ In to kill, to die: female contestations on gender and political violence, edited by
Hilla Dayan, 9–12. Special publication for Women’s International Day. New York: New
School University, March 2004.

Deb, Trishala, and Rafael Mutis. ‘‘Smoke and Mirrors: Abu Ghraib and the Myth of Libera-
tion.’’ ColorLife! Summer 2004, 1, 4–7. http://www.alp.org (accessed June 14, 2006).

Deer, Patrick, moderator. ‘‘Iraq and Postcoloniality.’’ Roundtable held at the 2005 Left
Forum, CUNY Graduate Center, New York City, April 15–17, 2005.

Defert, Daniel. ‘‘ ‘Popular Life’ and Insurance Technology.’’ In The Foucault E√ect: Studies
in Governmentality, edited by Graham Burchell, Colin Gordon, and Peter Miller, 211–34.
Chicago: University of Chicago Press, 1991.

296 bibliography

De Landa, Manuel. Intensive Science and Virtual Philosophy. London: Continuum, 2002.
———. War in the Age of Intelligent Machines. New York: Zone Books, 1991.
Deleuze, Gilles. Negotiations: 1972–1990. Translated by Martin Joughin. New York: Co-

lumbia University Press, 1997.
Deleuze, Gilles, and Félix Guattari. A Thousand Plateaus: Capitalism and Schizophrenia.

Translated by Brian Massumi. Minneapolis: University of Minnesota Press, 1987.
deMause, Lloyd. ‘‘The Childhood Origins of Terrorism.’’ In The Emotional Life of Nations,

39–48. New York: Other Press, 2002.
D’Emilio, John. ‘‘Capitalism and Gay Identity.’’ In Powers of Desire: The Politics of Sex-

uality, edited by Ann Snitow, Christine Stansell, and Sharon Thompson, 100–113. New
York: Monthly Review Press, 1983.

Der Derian, James. Virtuous War: Mapping the Military-Industrial-Media-Entertainment Net-
work. Boulder, Colo.: Westview Press, 2001.

de Rosa, Mary. ‘‘Privacy in an Age of Terror.’’ Washington Quarterly 26, no. 3 (summer
2003): 27–41.

Derrida, Jacques. Specters of Marx: The State of Debt, the Work of Mourning, and the New
International. Translated by Peggy Kamuf. New York: Routledge, 1994.

Desai, Poulomi, and Parminder Sekhon. Red Threads: The South Asian Queer Connection in
Photographs. London: Diva Books, 2003.

Desis Rising Up and Moving. ‘‘About drum.’’ n.d. http://www.drumnation.org (accessed
June 26, 2006).

DiGiacomo, Robin. ‘‘Hate Leaflets Don’t Sway WorldPride Resolve.’’ July 11, 2006. http:
//www.gay.com (accessed September 5, 2006).

‘‘Do the Handicapped Go to Hell?’’ South Park. Written and directed by Trey Parker.
Comedy Central. July 19, 2000, episode 410.

Donohue, Pete. ‘‘TA Edict Spurs Turban Tussle.’’ New York Daily News, June 24, 2004, 39.
DontAmend.com and The Equality Campaign, Inc. 2004. http://www.dearmary.com

(accessed June 26, 2006).
Dotinga, Randy. ‘‘Despite Emergency, Gays Can’t Give Blood.’’ PlanetOut News, Septem-

ber 13, 2001. http://www.planetout.com (accessed June 12, 2006).
———. ‘‘Navy Photo Shows Antigay Slur on Bomb.’’ PlanetOut News and Politics, October 12,

2001. http://www.planetout.com (accessed June 13, 2006).
Douglas, Carol Anne. ‘‘NWSA Looks at September 11 and the War on Terrorism.’’ O√ Our

Backs 32, no. 9–10 (September 2002): 10–15, 45–48.
Dow, Mark. ‘‘The New Secret War against Immigrants.’’ Editorial. Gotham Gazette, Janu-

ary 30, 2002. http://www.gothamgazette.com (accessed September 6, 2006).
Drinkwater, Gregg. ‘‘Bi-national Couples Face More Restrictions.’’ PlanetOut News, Octo-

ber 1, 2001. http://www.planetout.com (accessed June 12, 2006).
Driscoll, Mark. ‘‘Reverse Postcoloniality.’’ Social Text 22, no. 1 78 (spring 2004): 59–84.
Duggan, Lisa. ‘‘Beyond Blood.’’ Center for Lesbian and Gay Studies (CLAGS) Newsletter 11, no.

3 (fall 2001): 1–2.
———. Excerpt from The End of Marriage: The War over the Future of State Sponsored Love.

Berkeley: University of California Press, forthcoming.
———. ‘‘Holy Matrimony!’’ The Nation, March 15, 2004, 14–19.
———. ‘‘The New Homonormativity: The Sexual Politics of Neoliberalism.’’ In Materializ-

bibliography 297

ing Democracy: Toward a Revitalized Cultural Politics, edited by Russ Castronovo and
Dana Nelson, 175–94. Durham: Duke University Press, 2002.

Eakin, Emily. ‘‘Ideas and Trends: All Roads Lead to D.C.’’ New York Times, March 31, 2002,
sec. 4, p. 4.

Earls, Meg. ‘‘Stressors in the Lives of GLBTQ Youth.’’ Transitions 14, no. 2 (June 2002): 3–
4, 19. http://www.advocatesforyouth.org (accessed June 25, 2006).

Easterbrook, Gregg. ‘‘Whatever It Takes.’’ New Republic online. May 17, 2006. http://
www.tnr.com (accessed June 19, 2006).

Economist. ‘‘A Business in Search of Customers.’’ September 29, 2001, 61–62.
Edelman, Lee. No Future: Queer Theory and the Death Drive. Durham: Duke University

Press, 2004.
Ehrenreich, Barbara. ‘‘A Mystery of Misogyny.’’ The Progressive 65, no. 12 (December

2001): 12–13.
———. ‘‘Prison Abuse: Feminism’s Assumptions Upended.’’ Opinion. Los Angeles Times,

May 16, 2004, M1.
Eisenstein, Zillah. ‘‘Feminisms in the Aftermath of September 11.’’ Social Text 20, no. 3 72

(fall 2002): 79–99.
———. ‘‘Sexual Humiliation, Gender Confusion and the Horrors at Abu Ghraib.’’ Posting.

June 21, 2004. http://lists.portside.org (accessed June 13, 2006).
Empire State Pride Agenda. ‘‘NY State Crime Victims Board Extends Equal Benefits to

Surviving Domestic Partners of Homicide Victims.’’ Press release. October 17, 2002.
http://www.prideagenda.org (accessed June 12, 2006).

Eng, David L. ‘‘Transnational Adoption and Queer Diasporas.’’ Social Text 21, no. 3 76 (fall
2003): 1–37.

———. ‘‘The Value of Silence.’’ Center for Lesbian and Gay Studies (CLAGS) Newsletter 11, no. 3
(fall 2001): 7, 9.

Eng, David L., Judith Halberstam, and José Esteban Muñoz, eds. ‘‘What’s Queer about
Queer Studies Now?’’ Special issue of Social Text 23, no. 3–4 84–85 (fall–winter 2005).

Eng, David L., and Shinhee Han. ‘‘A Dialogue on Racial Melancholia.’’ In Loss: The Politics
of Mourning, edited by David L. Eng and David Kazanjian, 343–71. Berkeley: University
of California Press, 2003.

Eng, David L., and Alice Y. Hom. ‘‘Q and A: Notes on a Queer Asian America.’’ In Q and A:
Queer in Asian America, edited by David L. Eng and Alice Y. Hom, 1–21. Philadelphia:
Temple University Press, 1998.

Ettelbrick, Paula. Open letter. July 29, 2005. http://pageoneq.com (accessed Septem-
ber 9, 2006).

European Court of Human Rights. Dudgeon v. The United Kingdom, Series A, no. 45 (1981).
Publications of the European Court of Human Rights, Series A, v. 45. Strasbourg:
Gre√e de la Cour, Conseil de l’Europe, 1982.

Fanon, Frantz. Black Skins, White Masks. Translated by Contance Farrington. New York:
Grove Press Books, 1967.

———. A Dying Colonialism. Translated by Haakon Chevalier. New York: Grove Press, 1965.
Fears, Daryl. ‘‘Draft Bill Stirs Debate over the Military, Race and Equity.’’ Washington Post,

February 4, 2003, A3.
Feingold, Russ. ‘‘Statement on the Discharge of Gay Linguists from the Military.’’ GLBT

298 bibliography

Information Center. February 27, 2003. http://www.thinkingink.com (accessed June
13, 2006).

Fejes, Fred, and Ron Lennon. ‘‘Defining the Lesbian/Gay Community? Market Research
and the Lesbian/Gay Press.’’ Journal of Homosexuality 39, no. 1 (2000): 25–42.

Fellner, Jamie. ‘‘Prisoner Abuse: How Di√erent Are U.S. Prisons?’’ Commentary. Human
Rights Watch. May 14, 2004. http://hrw.org (accessed June 20, 2006).

Feminist Majority Foundation. ‘‘Eve Ensler’s Tribute to Afghan Women Is a Sold Out
Success at Madison Square Garden.’’ February 12, 2001. http://feminist.org (accessed
June 11, 2006).

Ferguson, Roderick. Aberrations in Black: Towards a Queer of Color Critique. Minneapolis:
University of Minnesota Press, 2003.

Fiol-Matta, Licia. A Queer Mother for the Nation: The State and Gabriela Mistral. Min-
neapolis: University of Minnesota Press, 2002.

Fortier, Anne-Marie. ‘‘Making Home: Queer Migrations and Motions of Attachment.’’ In
Uprootings/Regroundings: Questions of Home and Migration, edited by Sarah Ahmed,
Claudia Castaneda, and Anne-Marie Fortier, 115–36. New York: Berg, 2003.

Foucault, Michel. The History of Sexuality: An Introduction. Vol. 1. Translated by Robert
Hurley. New York: Vintage Books, 1990.

———. The Order of Things: An Archaeology of Human Sciences. Translated from the French.
New York: Vintage Books, 1994.

———. ‘‘Society Must Be Defended’’: Lectures at the College de France, 1975–1976. Translated by
David Macey. New York: Picador, 2003.

Frameline. ‘‘I Exist: Voices from the Lesbian and Gay Middle Eastern Community.’’ 26th
San Francisco International Gay and Lesbian Film Festival. 2002. http://www.frame
line.org (accessed June 11, 2006).

Franke, Katherine M. ‘‘The Domesticated Liberty of Lawrence v. Texas.’’ Columbia Law
Review 104, no. 5 (June 2004): 1399–426.

———. ‘‘Putting Sex to Work.’’ Denver University Law Review 75, no. 4 (1998): 1138–80.
Frasca, Gonzalo. September 12th: A Toy World. Videogame. www.newsgaming.com (ac-

cessed June 23, 2006).
Fraser, Mariam. ‘‘What Is the Matter of Feminist Criticism?’’ Economy and Society 31, no. 4

(November 2002): 606–25.
Freeman, Elizabeth. ‘‘Time Binds, or, Erotohistoriography.’’ Social Text 23, no. 3–4 84–85

(fall–winter 2005): 57–68.
Freedman, Ina. ‘‘ ‘Jerusalem Will Be No More Holy If Gays Are Distanced from It.’ ’’

Jerusalem Report, August 7, 2006, 64.
Frieden, Terry. ‘‘Ashcroft Meets with Muslim, Arab Leaders.’’ October 16, 2001. http://

archives.cnn.com (accessed June 22, 2006).
Friedman, Thomas L. ‘‘Restoring Our Honor.’’ Editorial. New York Times, May 6, 2004,

A35.
Frist, Bill. ‘‘Safe at Home: A Family Survival Guide.’’ In When Every Moment Counts: What

You Need to Know about Bioterrorism from the Senate’s Only Doctor, 21–48. New York:
Rowman and Littlefield, 2002.

Fuoco, Michael A., and Cindi Lash. ‘‘A Long Way from Obscurity.’’ Pittsburgh Post-
Gazette, May 14, 2004, A1.

bibliography 299

Furuhashi, Yoshie. ‘‘A ‘Clash of Civilizations,’ Sending Pink Sparks Flying?’’ Critical Mon-
tages. Posted June 8, 2004. http://montages.blogspot.com (accessed June 17, 2005).

———. ‘‘Orientalist Torture.’’ Critical Montages. Posted June 6, 2004. http://montages
.blogspot.com (accessed June 19, 2006).

Garden State Sikh Association. ‘‘Flier: Sikhs Are Not Muslims.’’ n.d., on file with the
author.

———. ‘‘Our Fellow Americans and President Bush Need Our Support to Win the War
against Terrorism.’’ September 2001, on file with the author.

———. ‘‘Post–September 11th Flier.’’ n.d., on file with the author.
———. ‘‘Press Release.’’ September 14, 2001, on file with the author.
Gardiner, Sean. ‘‘Sikh Wants End to Turban Ban.’’ March 11, 2002. http://www.sikhcoa

lition.org (accessed June 21, 2006). Originally published in Newsday, March 11, 2002.
Garry, Joan M. ‘‘glaad Statement Regarding Oct. 11 Associated Press Photo.’’ October 12,

2001. http://www.glaad.org (accessed May 13, 2006).
Gay and Lesbian Alliance against Defamation. ‘‘Heroes and Victims of 9-11-01.’’ n.d.

http://www.glaad.org (accessed June 12, 2006).
Gay City News. ‘‘An Emerging Debate about War.’’ February 21–27, 2003. http://www.gay

citynews.com (accessed June 13, 2006).
Gay.com UK. ‘‘Gay Muslims Condemn U.S. Attacks.’’ PlanetOut News, September 12,

2001. http://www.planetout.com (accessed June 14, 2005).
———. ‘‘U.K. Faith Leaders Unite, Urge Tolerance.’’ PlanetOut News and Politics, September

26, 2004. http://www.planetout.com (accessed June 14, 2005).
Gay Today and Lambda Legal Defense Fund. ‘‘Government Keeps Door Open for Sur-

vivors of 9/11 Victims.’’ December 27, 2001. http://gaytoday.badpuppy.com (accessed
June 12, 2006).

Gephardt, Richard A. ‘‘Gephardt Statement on the Day of National Prayer and Remem-
brance and on the Need for Tolerance.’’ News from the House Democratic Leader,
September 14, 2001. Posted September 14, 2001. http://www.sikh-atlanta.org (ac-
cessed June 21, 2006).

Gerber, Judy. ‘‘Activists Mobilize against War, Racism.’’ PlanetOut News and Politics, Sep-
tember 27, 2001. http://www.planetout.com (accessed June 13, 2006).

Ghani, Mariam, and Chitra Ganesh. How Do You See the Disappeared? A Warm Database.
May 2004. http://turbulence.org (accessed June 27, 2005).

Ghent, Bill. ‘‘Tragedy Changed Gay Climate.’’ National Journal, January 12, 2002, 104.
Ghoussoub, Mai. ‘‘Abu Ghraib: I Do Not Know Where to Look for Hope.’’ May 10, 2004.

http://www.opendemocracy.net (accessed June 19, 2006).
Gibson-Graham, J. K. The End of Capitalism (As We Knew It): A Feminist Critique of Political

Economy. London: Blackwell, 1996.
Gilliom, John. ‘‘Resisting Surveillance.’’ Social Text 23, no. 2 83 (summer 2005): 71–83.
Gilson, Dave. ‘‘America’s Laziest Fascist.’’ Salon.com, May 20, 2004. http://dir.salon.com

(accessed June 26, 2006).
Gladwell, Malcolm. ‘‘Troublemakers: What Pit Bulls Can Teach Us about Profiling.’’ New

Yorker, January 1, 2006. http://www.newyorker.com (accessed March 5, 2007).
Goldberg, Michelle. ‘‘Is This Play Illegal?’’ Review of ‘‘I’m Gonna Kill the President’’: A

Federal O√ense, written and directed by Hieronymus Bang. Brooklyn, New York. Sa-
lon.com, October 29, 2003. http://dir.salon.com (accessed June 14, 2006).

300 bibliography

Goldman, David. ‘‘Gay Muslims,’’ Southern Voice, August 19, 1999. Republished n.d. http:
//www.flameout.org (accessed June 11, 2006).

Goldstein, Joshua. ‘‘John Wayne and GI Jane,’’ Christian Science Monitor, January 10, 2002,
11.

Goldstein, Richard. ‘‘Butching Up for Victory.’’ The Nation, January 26, 2004, 11–14.
———. ‘‘Stu√ Happens! Don’t Call It Torture. It’s Just a Broomstick up the Butt.’’ Village

Voice online, May 5, 2004. http://www.villagevoice.com (accessed June 19, 2006).
Göle, Nilüfer. ‘‘Close Encounters: Islam, Modernity and Violence.’’ interdisciplines, Janu-

ary 1, 2004. http://www.interdisciplines.com (accessed January 8, 2004). Previously
published in Understanding September 11, edited by Craig Calhoun, Paul Price, and
Ashley Timmer, 332–44. New York: Norton, 2002.

Goodstein, Laurie, and Tamar Lewin. ‘‘Victims of Mistaken Identity, Sikhs Pay a Price for
Turbans.’’ New York Times, September 19, 2001, A1.

Gopinath, Gayatri. ‘‘Bollywood Spectacles: Queer Diasporic Critique in the Aftermath of
9/11.’’ Social Text 23, no. 3–4 84–85 (fall–winter 2005): 157–69.

———. Impossible Desires: Queer Diasporas and South Asian Public Cultures. Durham: Duke
University Press, 2005.

Gordon, Avery. Ghostly Matters: Haunting and the Sociological Imagination. Minneapolis:
University of Minnesota Press, 1997.

Gordon, Daniel. ‘‘Moralism, the Fear of Social Chaos: The Dissent in Lawrence and the
Antidotes of Vermon and Brown.’’ Texas Journal on Civil Liberties and Civil Rights 9, no. 1
(winter 2003): 1–21.

Gorton, Don. ‘‘Gay Rights in the Clash of Civilizations.’’ Gay and Lesbian Review 8, no. 6
(January/February 2002): 16–17.

Graham, Stephen. ‘‘Postmortem City: Towards an Urban Geopolitics.’’ City 8, no. 2 (July
2004): 165–96.

Greenberg, Karen J., and Joshua L. Dratel, eds. The Torture Papers: The Road to Abu Ghraib.
New York: Cambridge University Press, 2005.

Gregory, Derek. The Colonial Present: Afghanistan, Palestine, Iraq. Oxford: Blackwell, 2004.
Grewal, Inderpal. Transnational America: Feminisms, Diasporas, Neoliberalisms. Durham:

Duke University Press, 2005.
Grier, Miles Parks. ‘‘Having Their Cake . . . and Outlawing It, Too: How the War on

Terror Expands Racial Profiling by Pretending to Erase It.’’ Politics and Culture, 2006.
http://aspen.conncoll.edu (accessed September 6, 2006).

Gri≈n, Michael. ‘‘The Taleban: Repressed Homosexuality?’’ Times (London), October 5,
2001. http://www.freerepublic.com (accessed June 29, 2006).

Grosz, Elizabeth. Space, Time, and Perversion: Essays on the Politics of Bodies. New York:
Routledge, 1995.

———. Volatile Bodies: Toward a Corporeal Feminism. Bloomington: Indiana University Press,
1994.

Guardian. ‘‘ ‘I Made the Ring from a Bullet and the Pin of a Hand Grenade.’ ’’ January 26,
2001. http://www.guardian.co.uk (accessed June 27, 2006).

Hage, Ghassan. ‘‘ ‘Comes a Time We Are All Enthusiasm’: Understanding Palestinian
Suicide Bombers in Times of Exighophobia.’’ Public Culture 15, no. 1 (winter 2003): 65–
89.

bibliography 301

Halberstam, Judith. In a Queer Time and Place: Transgender Bodies, Subcultural Lives. New
York: New York University Press, 2005.

Halbfinger, David M. ‘‘Veteran Battles Charge He’s Soft on Defense.’’ New York Times,
October 28, 2002, A22.

Halley, Janet. ‘‘Reasoning about Sodomy: Act and Identity in and after Bowers v. Hard-
wick.’’ Virginia Law Review 79 (October 1993): 1721–80.

Hamad, Claudette Shwiry, ed. ‘‘Appendix: Hate-Based Incidents September 11–October
10, 2001.’’ Arab American Institute Foundation Report, prepared for the United States
Commission on Civil Rights. October 11, 2001. http://www.thememoryhole.org (ac-
cessed June 1, 2006).

Hanashiro, Robert. ‘‘Hate Crimes Born Out of Tragedy Create Victims.’’ usaToday.com,
September 11, 2002. www.usatoday.com (accessed June 22, 2006).

Hansen, Mark. ‘‘Digitizing the Racialized Body, or The Politics of Universal Address.’’
SubStance: A Review of Theory and Literary Criticism 33, no. 2 (2004): 107–33.

Haraway, Donna. The Companion Species Manifesto: Dogs, People, and Significant Otherness.
Chicago: Prickly Paradigm Press, 2003.

Harding, Luke. ‘‘The Other Prisoners.’’ Guardian (London), May 20, 2004, 10.
Hardisty, Jean, and Amy Gluckman. ‘‘The Hoax of ‘Special Rights’: The Right Wing’s

Attack on Gay Men and Lesbians.’’ In Homo Economics: Capitalism, Community, and
Lesbian and Gay Life, edited by Amy Gluckman and Betsy Reed, 209–22. New York:
Routledge, 1997.

Hardt, Michael. ‘‘A√ective Labor.’’ boundary 2 26, no. 2 (summer 1999): 89–100.
———. ‘‘The Withering of Civil Society.’’ In Deleuze and Guattari: New Mappings in Politics,

Philosophy and Culture, edited by Eleanor Kaufman and Kevin Jon Heller, 23–39. Min-
neapolis: University of Minnesota Press, 1998.

Hardt, Michael, and Antonio Negri. Empire. Cambridge, Mass.: Harvard University Press,
2000.

Hart, Lynda. Fatal Women: Lesbian Sexuality and the Mark of Aggression. Princeton: Prince-
ton University Press, 1994.

Hartley Film Foundation. ‘‘In the Name of Allah.’’ Updated February 28, 2006. http://
www.hartleyfoundation.org (accessed June 12, 2006).

Hassner, Pierre. ‘‘The United States: The Empire of Force or the Force of Empire.’’
Chaillot Papers no. 54. Paris: Institute for Security Studies, European Union, 2002: 46.
http://www.iss-eu.org (accessed June 11, 2006).

Hawley, John C., ed. Postcolonial and Queer Theories: Intersections and Essays. Westport,
Conn.: Greenwood Press, 2001.

———, ed. Postcolonial, Queer: Theoretical Intersections. Albany: State University of New York
Press, 2001.

Hayes, Jarrod. Queer Nations: Marginal Sexualities in the Maghreb. Chicago: University of
Chicago Press, 2000.

Haykel, Bernard. ‘‘Implications of Photographs Inside Prison in Iraq,’’ The Charlie Rose
Show. Public Broadcasting System, May 3, 2004.

Hays, Matthew. ‘‘Act of Faith: A Film on Gays and Islam.’’ New York Times, November 2,
2004, late ed., E3.

Healy, Patrick. ‘‘3 Indians Attacked on Street and the Police Call It Bias.’’ New York Times,
August 5, 2003, B3.

302 bibliography

Henry, Alice. ‘‘Trouble and Strife: Feminist Perspectives after September 11.’’ O√ Our
Backs 32, no. 11–12 (November 2002): 50–53.

Herbert, Bob. ‘‘America’s Abu Ghraibs.’’ New York Times, May 31, 2004, A17.
Hersh, Seymour M. ‘‘Chain of Command.’’ New Yorker, May 17, 2004, 38–43.
———. ‘‘The Gray Zone.’’ New Yorker, May 24, 2004, 38–44.
———. ‘‘Implications of Photographs inside Prison in Iraq.’’ The Charlie Rose Show. Public

Broadcasting System, May 3, 2004.
———. ‘‘Torture at Abu Ghraib.’’ New Yorker, April 30, 2004. http://www.newyorker.com

(accessed June 25, 2006).
———. ‘‘Torture at Abu Ghraib.’’ New Yorker, May 10, 2004, 42–47.
———. ‘‘Torture at Abu Ghraib.’’ n.d. http://www.globalpolicy.org (accessed June 25,

2006).
———. ‘‘Torture at Abu Ghraib.’’ n.d. http://www.notinourname.net (accessed June 25,

2006).
———. ‘‘Torture at Abu Ghraib.’’ n.d. http://www.november.org (accessed June 25, 2006).
———. ‘‘The U.S.A.’s Abu Ghraib Torture Scandal.’’ May 1, 2004. http://www.uslabor

againstwar.org (accessed June 25, 2006).
Hess, Gary R. ‘‘The Forgotten Asian Americans: The East Indian Community in the

United States.’’ In The History and Immigration of Asian Americans, edited by Franklin
Ng, 106–26. New York: Garland, 1998.

Hier, Sean P. ‘‘Probing the Surveillant Assemblage: On the Dialectics of Surveillance
Practices as Processes of Social Control.’’ Surveillance and Society 1, no. 3 (June 2003):
399–411. http://www.surveillance-and-society.org (accessed June 30, 2006).

Hilton, Isabel. ‘‘Torture: Who Gives the Orders?’’ May 13, 2004. http://www.opendemo
cracy.net (accessed June 19, 2006).

Hirshkind, Charles, and Saba Mahmood. ‘‘Feminism, the Taliban, and Politics of Counter-
Insurgency.’’ Anthropological Quarterly 75, no. 2 (spring 2002): 339–54.

Horne, Alistair. A Savage War of Peace. London: Pan Books, 2002.
Howard, John. Men Like That: A Southern Queer History. Chicago: University of Chicago

Press, 2001.
———. ‘‘The Talk of the Country: Revisiting Accusation, Murder, and Mississippi, 1895.’’ In

Queer Studies: An Interdisciplinary Reader, edited by Robert J. Corber and Steven Valoc-
chi, 142–58. Malden, Mass.: Blackwell, 2003.

Howe, Marvine. ‘‘Sikh Leaders in U.S. Voicing Fear of Becoming Scapegoats.’’ New York
Times, June 29, 1985, sec. 1, p. 3.

Howell, Sally, and Andrew Shryock. ‘‘Cracking Down on Diaspora: Arab Detroit and
America’s ‘War on Terror.’ ’’ Anthropological Quarterly 76, no. 3 (summer 2003): 443–62.

Hudson, Rex A. The Sociology and Psychology of Terrorism: Who Becomes a Terrorist and
Why? Federation of American Scientists. Report prepared at request of Federal Re-
search Division of the Library of Congress, September 1999. www.fas.org (accessed
June 13, 2006).

Human Rights Campaign Foundation. ‘‘Florida’s Gay Adoption Ban.’’ n.d. http://www
.hrc.org (accessed June 25, 2006).

———. ‘‘Second-Parent/Stepparent Adoption Laws in the U.S.’’ Fact sheet. 2006. http://
www.hrc.org (accessed June 25, 2006).

bibliography 303

———. ‘‘Secretary Rice Urged to Condemn Execution of Gay Iranian Teens.’’ Press release.
July 22, 2005. http://www.hrc.org (accessed September 9, 2006).

Human Rights First. ‘‘End Torture Now.’’ Updated May 19, 2006. http://www.human
rightsfirst.org (accessed June 20, 2006).

Human Rights Watch. ‘‘Dutch O≈cials Should Not Force Choice between Silence and
Death.’’ March 8, 2006. http://hrw.org (accessed September 9, 2006).

———. Guantanamo: Detainee Accounts. October 26, 2004. http://hrw.org (accessed June 26,
2006).

———. ‘‘Stop Hate Crimes Now.’’ September 21, 2001. http://www.hrw.org (accessed June
21, 2006).

———. ‘‘The United States’ ‘Disappeared’: The cia’s Long-Term ‘Ghost Detainees.’ ’’ Brief-
ing paper. October 2004. http://www.hrw.org (accessed June 27, 2005).

———. ‘‘United States: Locked Away: Immigration Detainees in Jails in the United States.’’
September 1998. http://www.hrw.org (accessed June 27 2005).

Humm, Andy. ‘‘The Rights of Same-Sex Partners.’’ Gotham Gazette, June 24, 2002. http://
www.gothamgazette.com (accessed June 13, 2006).

Hunter, Nan. ‘‘Sexual Orientation and the Paradox of Heightened Scrutiny.’’ Michigan
Law Review 102, no. 7 (June 2004): 1528–54.

Hyndman, Jennifer. ‘‘Beyond Either/Or: A Feminist Analysis of September 11th.’’ ACME:
An International E-Journal for Critical Geographies 2, no. 1 (2003): 1–13. http://www.acm
e-journal.org (accessed June 11, 2006).

Ide, Reed. Editorial. Passport Magazine, October 2001, 3.
Independent Centre for Strategic Studies and Analysis. ‘‘About Us.’’ 2003. http://icssa

.org (accessed June 25, 2006).
IndiaExpress Bureau. ‘‘U.S. Sikhs.’’ August 10, 2002. www.religionnewsblog.com (ac-

cessed June 22, 2006).
———. ‘‘U.S. Sikhs’ Initiative to End Hate-Crime.’’ August 9, 2002. http://www.india

express.com (accessed March 18, 2004; no longer available). Republished August 10,
2002. http://www.religionnewsblog.com (accessed June 21, 2006).

Indo-Asian News Service. ‘‘White Hate Groups Target U.S. Sikhs.’’ Times of India online,
December 12, 2003. http://timesofindia.indiatimes.com (accessed March 21, 2004; no
longer available).

Information Technology, War and Peace Project. InfoTechWarPeace. Watson Institute for
International Studies, Brown University. www.infopeace.org (accessed June 23, 2006).

International Initiative for Justice. Threatened Existence: A Feminist Analysis of the Genocide
in Gujarat. December 2003. http://www.onlinevolunteers.org (accessed June 19, 2006).

In the Name of Allah. ‘‘In the Name of Allah.’’ n.d. http://www.inthenameofallah.net
(accessed July 5, 2005).

Ireland, Doug. ‘‘Global Protests July 19 to Commemorate Hanging of 2 Iranian Teens.’’
June 28, 2006. http://direland.typepad.com (accessed September 9, 2006).

Isherwood, Charles. ‘‘Shades of Abu Ghraib, and of Fleet Street, Too.’’ Review of Guard-
ians, by Peter Morris. Culture Project, New York. New York Times, April 13, 2006, sec.
2A, p. 5.

IslamOnline and News Agencies. ‘‘Pakistani Grocer Shot Dead in Texas.’’ IslamOnline.net,
September 16, 2001. http://www.islam-online.net (accessed June 21, 2006).

304 bibliography

Iyer, Deepa. ‘‘A Community on the Front Lines: Pushing Back the Rising Tide of Anti-
Immigrant Policy Since September 11th.’’ Subcontinental 3, no. 1 (autumn 2003): 35–53.
http://www.thesubcontinental.org (accessed June 26, 2006).

Jachimowicz, Maia, and Ramah McKay. ‘‘ ‘Special Registration’ Program.’’ Migration In-
formation Source, April 1, 2003. http://www.migrationinformation.org (accessed June
26, 2006).

Jacinto, Leela. ‘‘Muslim Blacklisting? American Muslims Accuse Banks and Other Finan-
cial Institutions of Discrimination.’’ June 11, 2003. http://abcnews.go.com (originally
accessed July 8, 2003; no longer available, printout on file with author).

Jacques, Cheryl, C. Dixon Osburn, and A. J. Rogue. ‘‘Fighting for Freedom.’’ Human Rights
Campaign. Press release. May 28, 2004. http://www.hrc.org (accessed June 19, 2006).

Jagose, Annamarie. Inconsequence: Lesbian Representation and the Logic of Sexual Sequence.
Ithaca, N.Y.: Cornell University Press, 2002.

———. Queer Theory: An Introduction. New York: New York University Press, 1997.
Jakobsen, Janet. ‘‘Can Homosexuals End Western Civilization As We Know It? Family

Values in a Global Economy.’’ In Queer Globalizations: Citizenship and the Afterlife of
Colonialism, edited by Arnoldo Cruz-Malave and Martin Manalansan IV, 49–70. New
York: New York University Press, 2002.

Jannah.org. ‘‘Muslim Victims of Terrorist Attacks and Continuing Hate Crimes.’’ Sep-
tember 22, 2001. http://www.jannah.org (accessed June 22, 2006).

Jay, Gregory. ‘‘White Out: Race and Nationalism in American Studies.’’ American Quar-
terly 55, no. 4 (December 2003): 781–95.

Jehl, Douglas, and Eric Schmitt. ‘‘The Military: In Abuse, a Portrayal of Ill-Prepared,
Overwhelmed G.I.’s.’’ New York Times, May 9, 2004, sec. 1, p. 1.

Jewett, Christina. ‘‘Army Rules Deter Sikhs from Joining.’’ Sacramento Bee, February 27,
2004, A1.

Johnson, Paul. ‘‘Frank Attacks Bush’s Silence on Egypt Trial.’’ PlanetOut News and Politics,
December 24, 2001. http://www.planetout.com (accessed June 13, 2006).

———. ‘‘Group: Egypt Using War to Hide Abuses.’’ PlanetOut News and Politics, October 12,
2001. http://www.planetout.com (accessed June 13, 2006).

———. ‘‘Military Gay Linguist Firings Escalate.’’ April 16, 2003. http://365gay.com (ac-
cessed May 12, 2006; no longer available).

Joseph, May. ‘‘Old Routes, Mnemonic Traces.’’ UTS Review 6, no. 2 (November 2000): 44–
56.

Joseph, Miranda. Against the Romance of Community. Minneapolis: University of Min-
nesota Press, 2002.

Joseph, Nicola. ‘‘9-11, from a Di√erent Perspective: Interview with Nawal El Sadaawi and
Sherif Hetata.’’ Women in Action, no. 1 (2002). http://www.isiswomen.org (accessed
June 11, 2006).

Journal Star. ‘‘The Aftermath of the Abu Ghraib Abuse.’’ Editorial. September 28, 2005.
http://pjstar.com (accessed March 4, 2006).

Kalra, Virinder S. ‘‘Locating the Sikh Pagh.’’ Sikh Formations: Religion, Culture, Theory 1, no.
1 (June 2005): 75–92.

Kalra, Virinder S., Raminder Kaur, and John Hutnyk. Diaspora and Hybridity. London:
Sage, 2005.

bibliography 305

Kammen, Michael. ‘‘The Problem of American Exceptionalism: A Reconsideration.’’
American Quarterly 45, no. 1 (March 1993): 1–43.

Kaplan, Amy. ‘‘Violent Belongings and the Question of Empire Today: Presidential Ad-
dress to the American Studies Association, October 17, 2003.’’ American Quarterly 56,
no. 1 (March 2004): 1–18.

Kaplan, Danny. Brothers and Others in Arms: The Making of Love and War in Israeli Combat
Units. New York: Harrington Park Press, 2002.

Kaplan, David E. ‘‘Exclusive: Nuclear Monitoring of Muslims Done without Search War-
rants.’’ U.S. News and World Report online, December 22, 2005. http://www.usnews
.com (accessed May 21, 2006).

Katyal, Sonia. ‘‘Exporting Identity.’’ Yale Journal of Law and Feminism 14, no. 1 (spring
2002): 97–157.

———. ‘‘Sexuality and Sovereignty: The Global Limits and Possibilities of Lawrence.’’ Wil-
liam and Mary Bill of Rights Law Journal 14 (2006): 1429–87.

Kaur, Jasbir, and The Sikh Sentinel. ‘‘State Department Tells School Children Sikhs Are
Terrorists.’’ Sikh Sentinel, July 23, 2003. http://www.sikhsentinel.com (accessed June
21, 2006).

Kazanjian, David. The Colonizing Trick: National Culture and Imperial Citizenship in Early
America. Minneapolis: University of Minnesota Press, 2003.

Kazmi, Laila. ‘‘Shame.’’ May 13, 2004. http://www.opendemocracy.net (accessed June 19,
2006).

Kennedy, Dan. ‘‘Media Log.’’ Boston Pheonix online, May 3, 2004. http://www.bostonpho
enix.com (accessed June 26, 2006).

Kerman, Dan. ‘‘Military Gay Discharges Spiked in 2001.’’ PlanetOut News and Politics,
March 14, 2002. http://www.planetout.com (accessed June 13, 2006).

Khalsa, Ek Ong Kaar Kaur. ‘‘Re: State Department Tells School Children, Sikhs Are Terror-
ists.’’ Posting. September 4, 2003. http://www.sikhnet.com (accessed June 21, 2006).

Khalsa, Gurumustuk Singh. ‘‘President and Congress Sign into Law Support for Sikh
Americans.’’ Posting. October 31, 2001. http://www.sikhnet.com (accessed June 21,
2006).

Khan, Surina. ‘‘Bombing Afghanistan: Breeding More Terror?’’ Interview by Tim King-
ston. San Francisco Frontiers, November 15, 2001. Republished n.d. http://www.global
gayz.com (accessed June 13, 2006).

———. ‘‘Surina Khan, a Pakistani Advocate for Gay and Lesbian Human Rights Shares Her
Thoughts about America’s War on Terror.’’ Interview by Michael Bronski. Boston Phoe-
nix, October 18–25, 2001. http://www.bostonphoenix.com (accessed June 13, 2006).

———. ‘‘Who Pays the Price of War?’’ Gay and Lesbian Review 8, no. 6 (January/February
2002): 14–16.

Khouri, Rami. ‘‘Abu Ghraib in the Arab Mirror.’’ October 19, 2004. http://www.opende
mocracy.net (accessed June 19, 2006).

Kim, Richard. ‘‘Sodomy for Some.’’ The Nation, May 19, 2003, 6.
———. ‘‘Witness to an Execution.’’ The Nation, August 7, 2005. http://www.thenation.com

(accessed September 9, 2006).
Kim, Ryan. ‘‘Attacked for Art, S.F. Gallery to Close: Backers Rally after Violent Responses

to Painting of Tortured Iraqis.’’ San Francisco Chronicle, May 30, 2004, B2.

306 bibliography

Kimmel, Michael. ‘‘Gender, Class, and Terrorism.’’ Chronicle of Higher Education, Febru-
ary 8, 2002, B11–B12.

Kirkland, Michael. ‘‘Analysis: The Changing Face of Terror.’’ Washington Times online,
August 3, 2004. http://www.washtimes.com (accessed August 24, 2004; no longer
available).

Knickmeyer, Ellen. ‘‘Vice Creeps Back to Kandahar.’’ Guardian Unlimited, February 22,
2002. http://www.guardian.co.uk (accessed June 11, 2006).

Knippenberg, Joseph M. ‘‘The Long and Winding Road: George W. Bush and the African-
American Churches.’’ Editorial. Ashbrook Center for Public A√airs at Ashland Univer-
sity, October 2004. http://www.ashbrook.org (accessed August 23, 2005).

Knopp, Larry. ‘‘Sexuality and Urban Space: A Framework for Analysis.’’ In Mapping
Desires: Geographies of Sexualities, edited by David Bell and Gill Valentine, 149–63. New
York: Routledge, 1995.

Kobayashi, Audrey, and Brian Ray. ‘‘Placing American Emigration to Canada in Context.’’
Migration Information Source. Migration Policy Institute. January 1, 2005. http://www
.migrationinformation.org (accessed June 26, 2006).

Koshy, Susan. ‘‘Morphing Race into Ethnicity: Asian Americans and Critical Transforma-
tions of Whiteness.’’ boundary 2 28, no. 1 (February 2001): 153–94.

Kong, Deborah. ‘‘Arabs, Muslims, and Sikhs Report Sporadic Hate Crimes as War Con-
tinues.’’ March 28, 2003. LexisNexis (accessed June 21, 2006).

krac.com. ‘‘Man Accused of Sikh Hate Crime Apologizes: Accused Says It Was an Act of
‘Senseless Patriotism.’ ’’ September 18, 2001. http://www.krac.com (accessed June 21,
2006).

LaBarbera, Peter. ‘‘Columnist: Traitor’s Dad Was Homosexual Adulterer.’’ Concerned
Women for America. January 10, 2002. http://www.cultureandfamily.org (accessed
June 13, 2006).

‘‘A Ladder to Heaven.’’ South Park. Written and directed by Trey Parker. Comedy Central.
November 6, 2002, episode 612.

Lawrence v. Texas 2003 U.S. LEXIS 5013 (2003).
LeCarré, John. ‘‘A War We Cannot Win.’’ The Nation, November 19, 2001, 15–17.
Lee, Becky. ‘‘The Wars We Are Still Fighting.’’ ColorLife! Spring 2004, 1, 4–7. http://

www.alp.org (accessed June 13, 2006).
Lee, JeeYeun. ‘‘Toward a Queer Korean American Diasporic History.’’ In Q and A: Queer in

Asian America, edited by David L. Eng and Alice Y. Hom, 185–209. Philadelphia: Temple
University Press, 1998.

Leonard, Autumn, Tomás Aguilar, Mike Prokosch, and Dara Silverman. ‘‘Organizing
after September 11.’’ Dollars and Sense: The Magazine of Economic Justice, no. 240
(March–April 2002). http://www.dollarsandsense.org (accessed June 13, 2006).

Leonard, Christina, Jim Walsh, Charles Kelly, and Lindsey Collom. ‘‘Sikhs Voice Outrage
over Mesa Hate Killing.’’ Arizona Republic online, September 18, 2001. http://www.azce
ntral.com (accessed June 22, 2006).

Lerner, Sharon. ‘‘What Women Want: Feminists Agonize over War in Afghanistan.’’
Village Voice, November 6, 2001, 53–55.

Lest We Forget. Produced by Jason DaSilva and Roopa De Choudhury. Directed by Jason
DaSilva. 57 min. Third World Newsreel, New York, N.Y. 2003.

bibliography 307

Letellier, Parick. ‘‘Egyptians Decry ‘Gay’ Abuse in Iraq: lgbt Groups Hit Out at ‘Torture’
Confusion.’’ PlanetOut News and Politics, May 17, 2004. http://icq.planetout.com (ac-
cessed June 19, 2006).

———. ‘‘Poll: Overwhelming Support for Gays in the Military.’’ PlanetOut News, December
30, 2003. http://www.planetout.com (accessed June 13, 2006).

Lianos, Michalis. ‘‘Social Control after Foucault.’’ Translated by David Wood and
Michalis Lianos. Surveillance and Society 1, no. 3 (June 2003): 412–30. http://www.surve
illance-and-society.org (accessed June 30, 2006).

Library, University of California, Berkeley. Echoes of Freedom: South Asian Pioneers in
California, 1899–1965. Online exhibition. Curated by Suzanne McMahon. Updated Oc-
tober 3, 2001. http://www.lib.berkeley.edu (accessed June 23, 2006).

Limbaugh, Rush. Posting. May 4, 2004. www.rushlimbaugh.com (accessed May 20,
2004; no longer available).

Lisotta, Christopher. ‘‘Los Angeles Reports Rise in Hate Crimes.’’ PlanetOut News and
Politics, September 10, 2002. http://www.planetout.com (accessed June 13, 2006).

Livingstone, Ken, et al. ‘‘The Fight against Oppression and Islamophobia.’’ Letter. Guard-
ian (London), September 30, 2004, 27.

Long, Scott. ‘‘Debating Iran.’’ Gay City News, July 27–August 2, 2006. http://www.gay
citynews.com (accessed September 9, 2006).

———. ‘‘hrw Letter to Minister Verdonk.’’ March 8, 2006. http://hrw.org (accessed Sep-
tember 9, 2006).

Lorde, Audre. Sister Outsider: Essays and Speeches. Trumansburg, N.Y.: Crossing Press,
1984.

Losurdo, Domenico. ‘‘Preemptive War, Americanism, and Anti-Americanism.’’ Meta-
philosophy 35, no. 3 (April 2004): 365–85.

Luibhéid, Eithne. Entry Denied: Controlling Sexuality at the Border. Minneapolis: University
of Minnesota Press, 2002.

Lunsing, Wim. ‘‘Islam Versus Homosexuality? Some Reflections on the Assassination of
Pim Fortuyn.’’ Anthropology Today 19, no. 2 (April 2003): 19-21.

Luongo, Michael T. ‘‘Eroticism among Kabul’s Warriors.’’ Gay City News, April 29–May 5,
2004. http://www.gaycitynews.com (accessed June 13, 2006).

———. ‘‘Follow-up Interview with Michael Luongo on His Return from ‘Gay Afghanistan’:
On Afghani Male Intimacy and Sex.’’ Interview by Globalgayz.com. July 2004. http://
www.globalgayz.com (accessed June 11, 2006).

———. ‘‘Links to Some of My Work.’’ n.d. http://www.michaelluongo.com (accessed June
11, 2006).

———. ‘‘WorldPride: Notes from Jerusalem.’’ August 12, 2006. http://www.gay.com (ac-
cessed September 6, 2006).

Lyon, David. ‘‘Editorial. Surveillance Studies: Understanding Visibility, Mobility and the
Phenetic Fix.’’ Surveillance and Society 1, no. 1 (2002): 1–7. http://www.surveillance-
and-society.org (accessed June 25, 2006).

MacDonald, Heather. ‘‘What We Don’t Know Can Hurt Us.’’ City Journal 14, no. 2 (spring
2004): 14–31.

MacKinnon, Catherine A. ‘‘State of Emergency.’’ Women’s Review of Books 19, no. 6
(March 2002): 7–8.

308 bibliography

maha. ‘‘A Message from Iran.’’ Gay City News, August 10–16, 2006. http://www.gaycit
ynews.com (accessed September 9, 2006).

Mahabir, Karen, and Raghuram Vadarevu. ‘‘A Cultural Torment: False Report Under-
scores Pressures on Young Sikhs.’’ March 14, 2004. http://www.sikhcoalition.org (ac-
cessed August 28, 2006). Originally published in The Record, March 14, 2004.

Mahmood, Cynthia Keppley. Fighting for Faith and Nation: Dialogues with Sikh Militants.
Philadephia: University of Pennsylvania Press, 1996.

Mahmood, Saba. Politics of Piety: The Islamic Revival and the Feminist Subject. Princeton:
Princeton University Press, 2004.

Maira, Sunaina. ‘‘Youth Culture, Citizenship, and Globalization: South Asian Muslim
Youth in the United States after September 11th.’’ Comparative Studies of South Asia,
Africa, and the Middle East 24, no. 1 (2004): 219–31.

Mamdani, Mahmood. Good Muslim, Bad Muslim: America, the Cold War, and the Roots of
Terror. New York: Three Leaves Press, 2005.

Manalansan, Martin F., IV. Global Divas: Filipino Gay Men in the Diaspora. Durham: Duke
University Press, 2003.

———. ‘‘Race, Violence, and Neoliberal Spatial Politics.’’ Social Text 23, no. 3–4 84–85 (fall/
winter): 141–55.

Mangat, Satwinder. ‘‘Hate Crimes against Sikh Community.’’ Posting. September 14,
2001. http://lists.xml.org (accessed June 21, 2006).

Manji, Irshad. ‘‘America’s Wild West.’’ Op-Ed. Los Angeles Times, May 1, 2005. http://
www.latimes.com (accessed June 11, 2006).

Maran, Rita. Torture: The Role of Ideology in the French-Algerian War. New York: Praeger,
1989.

Margasak, Larry. ‘‘FBI Monitors Radiation Levels at Muslim Sites without Warrants.’’
December 23, 2005. LexisNexis (accessed May 21, 2006).

Mariner, David. ‘‘NLGTF Not a Win without War Coalition Member.’’ January 30, 2003.
http://www.gaylinkcontent.com (accessed June 13, 2006). Originally published in Te-
menos: The Progressive Lesbian, Gay, Bisexual, Trans, Intersex (lgbti) Community Online,
January 30, 2003, www.temenos.net.

———. ‘‘ngltf Response to Temenos Article.’’ Queers for Peace and Justice discussion
group e-mail, October 1, 2003. http://groups.yahoo.com (accessed June 13, 2006).

Marks, Alexandra. ‘‘In This War, American Women Shed Role as ‘Doves.’ ’’ Christian
Science Monitor, November 6, 2001, 1.

Martin, Douglas. ‘‘As Indian’s Ranks in Canada Grow, Old Conflicts Are Also Trans-
planted.’’ New York Times, June 26, 1985, A11.

Massad, Joseph. ‘‘Re-Orienting Desire: The Gay International and the Arab World.’’
Public Culture 14. 2 (May 2002): 361–85.

Massumi, Brian. Parables for the Virtual: Movement, A√ect, Sensation. Durham: Duke Uni-
versity Press, 2002.

———. Untitled paper presented at ‘‘Beyond Biopolitics: State Racism and the Politics of
Life and Death’’ conference, The Graduate Center, City University of New York, March
17, 2006.

Maxwell, Richard. ‘‘Surveillance: Work, Myth, and Policy.’’ Social Text 23, no. 2 83 (sum-
mer 2005): 1–19.

bibliography 309

Mayer, Jane. ‘‘Q&A: Torture by Proxy.’’ Interview by Amy Davidson. New Yorker, Febru-
ary 8, 2005. http://www.newyorker.com (accessed June 19, 2006).

Mbembe, Achille. ‘‘Necropolitics.’’ Translated by Libby Meintjes. Public Culture 15, no. 1
(winter 2003): 11–40.

———. On the Postcolony. Translated by A. M. Berrett, Janet Roitman, Murray Last, and
Steven Rendall. Berkeley: University of California Press, 2001.

McCall, Leslie. ‘‘The Complexity of Intersectionality.’’ Signs: Journal of Women, Culture,
and Society 30, no. 3 (2005): 1771–800.

McCauley, C. R., and M. E. Segal. ‘‘Social Psychology of Terrorist Groups.’’ In Group
Processes and Intergroup Relations, edited by C. Hendrick, 231–256. Vol. 9 of Annual
Review of Social and Personality Psychology. Beverly Hills, Calif.: Sage, 1987.

McClintock, Anne. Imperial Leather: Race, Gender, and Sexuality. New York: Routledge,
1995.

McKinney, Joan. ‘‘Cooksey: Expect Racial Profiling.’’ The Advocate (Baton Rouge), Sep-
tember 19, 2001, B-1, B-2.

McRuer, Robert. ‘‘Composing Bodies; or, De-Composition: Queer Theory, Disability
Studies, and Alternative Corporealities.’’ Journal of Advanced Composition 24 (2004):
47–78.

———. ‘‘Compulsory Able-Bodiedness and Queer/Disabled Existence.’’ In Disability Studies:
Enabling the Humanities, edited by Sharon L. Snyder, Brenda Jo Brueggemann, and
Rosemarie Garland-Thomson, 88–99. New York: Modern Language Association of
America, 2002.

McWhorter, Ladelle. ‘‘Sex, Race, and Biopower: A Foucauldian Genealogy.’’ Hypatia: A
Journal of Feminist Philosophy 19, no. 3 (summer 2003): 38–62.

Media Matters for America. ‘‘Limbaugh on Torture of Iraqis: U.S. Guards Were ‘Having a
Good Time,’ Blow[ing] o√ Some Steam.’ ’’ May 5, 2006. http://mediamatters.org (ac-
cessed June 14, 2006).

Menchaca, Paul. ‘‘Sikh Community Outraged in Wake of Woodside Hate Crime.’’ Queens
Chronicle online, August 7, 2003. http://www.zwire.com (accessed June 21, 2006).

Merom, Gil. ‘‘Israel’s National Security and the Myth of Exceptionalism.’’ Political Science
Quarterly 114, no. 3 (autumn 1999): 409–34.

Metropolitan Community Churches. ‘‘A Call for Peaceful Resolution to Conflict with
Iraq.’’ News release. September 30, 2002. http://www.mccchurch.org (accessed June
13, 2006).

Milbank, Dana, and Emily Wax. ‘‘Bush Visits Mosque to Forestall Hate Crimes.’’ Wash-
ington Post, September 18, 2001, A1.

MilitaryArticles.com. ‘‘Abu Ghraib: The Root of the Problem.’’ Posting by Ace Fumiga-
tors. May 11, 2004. http://www.militaryarticles.com (accessed August 24, 2005; no
longer available, printout on file with author).

Miller, Elizabeth. ‘‘An Open Letter to the Editors of Ms. Magazine.’’ Middle Eastern
A√airs Conference, Pittsburg State University International Studies Program. April 20,
2002. http://www.pittstate.edu (accessed June 11, 2006).

Miller, Judith. ‘‘Hunting bin Laden: Interview.’’ Frontline. Public Broadcasting System,
September 12, 2001. www.pbs.org (accessed June 13, 2006).

Minwalla, Framji. ‘‘Tony Kushner’s Homebody/Kabul: Staging History in a Post-colonial
World.’’ Theater 33, no. 1 (winter 2003): 29–43.

310 bibliography

Mitchell, W. J. T. ‘‘The War of Images.’’ University of Chicago Magazine 94. 2 (December
2001). http://magazine.uchicago.edu (accessed June 23, 2006).

Mohanty, Chandra Talpade. ‘‘Under Western Eyes: Feminist Scholarship and Colonial
Discourse.’’ Feminist Review, no. 30 (autumn 1988): 61–88.

Monroe, Irene. ‘‘Justice Begins in the Bedroom.’’ The Witness, July 21, 2003. http://thewi
tness.org (accessed June 25, 2006).

Moore, Patrick. ‘‘Gay Sexuality Shouldn’t Become a Torture Device.’’ Newsday, May 7,
2004, A51.

Morcos, Rauda. ‘‘Queering Palestinian Solidarity Activism.’’ Posted June 6, 2004. http://
montages.blogspot.com (accessed June 12, 2006).

Morgan, Robin. The Demon Lover: The Roots of Terrorism. New York: Washington Square
Press, 1989.

Mosco, Vincent. The Digital Sublime: Myth, Power, and Cyberspace. Cambridge, Mass.: MIT
Press, 2004.

Mukherjee, Bharati. NOW with Bill Moyers. Public Broadcasting System. May 2, 2003.
Transcript available at http://www.pbs.org (accessed June 23, 2006).

———. Jasmine. New York: Grove Press, 1989.
———. Wife. New York: Fawcett Crest, 1975.
Muñoz, José Esteban. Disidentifications: Queers of Color and the Performance of Politics.

Minneapolis: University of Minnesota Press, 1999.
———. ‘‘Feeling Brown: Ethnicity and A√ect in Ricardo Bracho’s The Sweetest Hangover (and

Other STDs),’’ Theater Journal 52, no. 1 (March 2000): 67–79.
———. ‘‘A Forum on Theatre and Tragedy In the Wake of September 11, 2001.’’ Theatre

Journal 54. 1 (March 2002): 122–23.
Musbach, Tom. ‘‘Gay Politicos Unite over Survivor Benefits.’’ PlanetOut News, November

26, 2001. http://www.planetout.com (accessed June 12, 2006).
———. ‘‘Group Warns Bush: aids Is Security Issue.’’ March 13, 2002. http://www.gay.com

(accessed June 13, 2006).
———. ‘‘Navy Refuses to Discharge Gay Member.’’ September 24, 2002. http://www.gay

.com (accessed June 13, 2006).
———. ‘‘Sen. McCain Pays Tribute to Mark Bingham.’’ PlanetOut News and Politics, Septem-

ber 24, 2001. http://www.planetout.com (accessed June 13, 2006).
Mustikhan, Ahmar. ‘‘Group Fights for Palestinian Gays’ Safety.’’ PlanetOut News and

Politics, April 4, 2003. http://www.planetout.com (accessed June 15, 2005).
Musto, Michael. ‘‘Alien vs. Predator: What the McGreevey Mess Means for Closets,

Corruption, and Casting Couches.’’ Village Voice, August, 24, 2004, 1, 28.
Myslik, W. ‘‘Renegotiating the Social/Sexual Identities of Places: Gay Communities as

Safe Havens or Sites of Resistance?’’ In BodySpace: Destabilizing Geographies of Gender
and Sexuality, edited by Nancy Duncan, 156–69. New York: Routledge, 1996.

Naim, Tahir. ‘‘SABA: South Asians Being Targeted in Wake of Attack.’’ E-mail forwarded
to author. Received September 13, 2001.

Najmabadi, Afsaneh. Women with Mustaches and Men without Beards: Gender and Sexual
Anxieties of Iranian Modernity. Berkeley: University of California Press, 2005.

Nanda, Tanmaya Kumar. ‘‘Sikhs Become Targets of Ire in New York.’’ redi√.com, U.S. ed.,
September 12, 2001. http://www.redi√.com (accessed June 21, 2006).

bibliography 311

Nast, Heidi J. ‘‘Prologue: Crosscurrents.’’ In ‘‘Queer Patriarchies, Queer Racisms, Interna-
tional.’’ Special issue of Antipode 34, no. 5 (November 2002): 835–44.

———. ‘‘Queer Patriarchies, Queer Racisms, International.’’ Special issue of Antipode: A
Radical Journal of Geography 34, no. 5 (November 2002): 874–909.

———. ed. ‘‘Queer Patriarchies, Queer Racisms, International.’’ Special issue of Antipode 34,
no. 5 (November 2002).

National Center for Lesbian Rights. ‘‘National Center for Lesbian Rights Hails Supreme
Court Decision Striking Texas Sodomy Statute: Background Information: How Sod-
omy Laws Have Been Used As a Weapon of Discrimination against Lesbians.’’ Press
release. June 2003. http://www.nclrights.org (accessed June 25, 2006).

National Coalition of Anti-Violence Programs. Anti-Lesbian, Gay, Bisexual and Transgender
Violence in 2002: A Report of the National Coalition of Anti-Violence Programs. Preliminary
ed., 2003. http://www.avp.org (accessed June 13, 2006).

National Gay and Lesbian Task Force. ‘‘ ‘Anti-Gay Groups Active in Massachusetts: A
Closer Look’ Exposes Broad Reactionary Agenda of Anti-Gay Groups Working against
Marriage Equality.’’ March 11, 2004. http://www.thetaskforce.org (accessed June 10,
2006).

———. ‘‘Response to Recent False Allegations Regarding ngltf’s Position against the War.’’
Press release. January 30, 2003. http://www.thetaskforce.org (accessed June 13, 2006).

NBC News. ‘‘U.S. Army Report on Iraqi Prisoner Abuse.’’ Nightly News with Brian Wil-
liams. May 4, 2004. http://www.msnbc.msn.com (accessed June 19, 2006).

Neumayr, George. ‘‘The Abu Ghraib Collection.’’ American Spectator online, May 12, 2004.
http://www.spectator.org (accessed June 19, 2006).

Newindpress. ‘‘Sher-e-Punjab Sponsors 92-Year-Old Sikh for NY Marathon.’’ September
26, 2003. http://www.saldef.org (accessed June 22, 2006).

New York Advisory Committee. ‘‘Panel Summaries.’’ In Civil Rights Implications of Post-
September 11 Law Enforcement Practices in New York. A report prepared for the U.S.
Commission on Civil Rights. March 2004. http://www.usccr.gov (accessed June 26,
2006).

New York City Association of Homeless and Street-Involved Youth Organizations. ‘‘State
of the City’s Homeless Youth Report 2003.’’ Empire State Coalition of Youth and
Family Services. 2003. http://www.empirestatecoalition.org (accessed June 25, 2006).

New York Times. ‘‘A Million Votes for Dead Man.’’ May 22, 2002, A14.
NewsPlanet Sta√. ‘‘Breaking News: London Bombing!’’ PlanetOut News and Politics, April

29, 1999. http://www.planetout.com (accessed June 12, 2006).
———. ‘‘London Gay Bar Bombed.’’ PlanetOut News, April 30, 1999. http://www.planetout

.com (accessed June 12, 2006).
Nieves, Evelyn, and Ann Scott Tyson. ‘‘Fewer Gays Being Discharged Since 9/11: ‘Don’t

Ask’ Ousters at Lowest Level Yet.’’ Washington Post, February 12, 2005, A1.
Niranjana, Tejaswini. Mobilizing India: Women, Music and Migration between India and

Trinidad. Durham: Duke University Press, 2006.
Nolan, Clancy. ‘‘Patriotic Pride.’’ Independent Weekly, September 26, 2001. http://www

.indyweek.com (accessed June 13, 2006).
No Pride in Occupation. ‘‘No Pride in Occupation.’’ n.d. www.nopridewithoutpalesti-

nians.org (accessed June 12, 2006).

312 bibliography

OMB Watch. ‘‘Anti-Terrorism Bill Could Impact Nonprofits.’’ November 14, 2001. http://
www.ombwatch.org (accessed June 21, 2006).

‘‘Osama bin Laden Has Farty Pants.’’ South Park. Written and directed by Trey Parker.
Comedy Central. November 7, 2001, episode 509.

Osborne, Duncan. ‘‘Mashad Hangings Anniversary Marked in Midtown Vigil.’’ Gay City
News, July 20–26, 2006. http://www.gaycitynews.com (accessed September 9, 2006).

———. ‘‘Pentagon Uses Gay Sex as Tool of Humiliation.’’ Gay City News, May 13–17, 2004.
http://www.gaycitynews.com (accessed June 19, 2006).

OutRage! ‘‘Muslim Cleric Says: Death to Gays and Jews.’’ Press release. July 9, 2004.
www.outrage.nabumedia.com (accessed June 15, 2005; no longer available). Repub-
lished July 9, 2004. http://www.indymedia.org.uk (accessed June 12, 2006).

———. ‘‘Press Photos.’’ http://outrage.nabumedia.com (accessed July 14, 2005; no longer
available). Republished http://www.petertatchel.net (accessed June 12, 2006).

———. Press release. http://outrage.nabumedia.com (accessed July 14, 2005; no longer
available, printout on file with author).

———. ‘‘Terrorist Danger to Gay Venues; ‘Increase Security,’ Urges OutRage!’’ Press re-
lease. July 18, 2005. http://outrage.nabumedia.com (accessed 30 August 2005; no
longer available). Republished July 26, 2005. http://haganah.org.il (accessed June 12,
2006).

Oxford English Dictionary, s.v. ‘‘sodomy.’’ http://dictionary.oed.com (accessed June 25,
2006).

Painter, George. ‘‘The Sensibilities of Our Forefathers: The History of Sodomy Laws in
the United States: Introduction.’’ n.d. http://www.sodomylaws.org (accessed June 25,
2006).

Palumbo-Lui, David. ‘‘Multiculturalism Now: Civilization, National Identity, and Di√er-
ence before and after September 11th.’’ boundary 2 29, no. 2 (June 2002): 109–27.

Parasuram, T. V. ‘‘Indian Embassy Condemns Attacks on Sikhs.’’ redi√.com, U.S. ed.,
September 14, 2001. http://www.redi√.com (accessed June 22, 2006).

Parenti, Christian. The Soft Cage: Surveillance in America. New York: Basic Books, 2003.
Parenti, Michael. Make-Believe Media: The Politics of Entertainment. New York: St. Martin’s

Press, 1992.
Parisi, Luciana. Abstract Sex: Philosophy, Biotechnology and the Mutations of Desire. New

York: Continuum, 2004.
Patel, Geeta. ‘‘Homely Housewives Run Amok: Lesbians in Marital Fixes.’’ Public Culture

16, no. 1 (winter 2004): 131–57.
Patton, Cindy, and Benigno Sanchez-Eppler, eds. Queer Diasporas. Durham: Duke Univer-

sity Press, 2000.
Pease, Donald. ‘‘The Global Homeland State: Bush’s Biopolitical Settlement.’’ boundary 2

30, no. 3 (fall 2003): 1–18.
Pellegrini, Ann. ‘‘Commodity Capitalism and Transformations in Gay Identity.’’ In Queer

Globalizations: Citizenship and the Afterlife of Colonialism, edited by Arnaldo Cruz-
Malave and Martin Manalansan IV, 134–45. New York: New York University Press,
2002.

People’s Law Dictionary, s.v. ‘‘sodomy.’’ http://dictionary.law.com (accessed June 25,
2006).

bibliography 313

Perez, Hiram. ‘‘You Can Have My Brown Body and Eat It, Too!’’ Social Text 23, no. 3–4 84–
85 (fall–winter 2005): 171–91.

Perry, Troy D. ‘‘A Pastoral Statement from Metropolitan Community Churches.’’ Toronto
Metropolitan Community Churches, O≈ce of the mcc Moderator. May 2004. http://
www.mcctoronto.com (accessed June 19, 2006).

Petchesky, Rosalind. ‘‘Phantom Towers.’’ Paper presented at CUNY Hunter College, New
York, October 2001.

Peterson, V. Spike. ‘‘Sexing Political Identities: Nationalism as Heterosexism.’’ Interna-
tional Feminist Journal of Politics 1, no. 1 (June 1999): 34–65.

Phelan, Shane. Sexual Strangers: Gays, Lesbians, and Dilemmas of Citizenship. Philadelphia:
Temple University Press, 2001.

Phillips, Richard. ‘‘Writing Travel and Mapping Sexuality: Richard Burton’s Sotadic
Zone.’’ In Writes of Passage: Reading Travel Writing, edited by James S. Duncan and
Derek Gregory, 70–91. New York: Routledge, 1999.

PlanetOut Network. ‘‘Amsterdam Police Vow to Combat Hate Crimes.’’ PlanetOut News
and Politics, June 10, 2005. http://www.planetout.com (accessed June 12, 2006).

Post, Jerrold. ‘‘Rewarding Fire with Fire? E√ects of Retaliation on Terrorist Group Dy-
namics.’’ In Contemporary Trends in World Terrorism, edited by Anat Kurz, 103–15. New
York: Praeger, 1987.

———. ‘‘Terrorist Psycho-logic: Terrorist Behavior as a Product of Psychological Forces.’’ In
Origins of Terrorism: Psychologies, Ideologies, Theologies, States of Mind, edited by Walter
Reich, 25–42. Cambridge, England: Cambridge University Press, 1990.

Povinelli, Elizabeth A. ‘‘Notes on Gridlock: Genealogy, Intimacy, Sexuality.’’ Public Cul-
ture 14, no. 1 (winter 2002): 215–38.

Powell, Michael. ‘‘An Exodus Grows in Brooklyn: 9/11 Still Rippling through Pakistani
Neighborhood.’’ Washington Post, May 29, 2003, A1.

Pradhan, Avanti A. ‘‘The Mourning After: Sikh Americans’ Cultural Awareness Campaign
Following 9/11.’’ SAGAR: A South Asian Graduate Research Journal 9 (fall 2002): 79–94.

Price, Deb. ‘‘Black Supporters of Gays Ignored.’’ Detroit News, January 12, 2004. Reposted
at http://www.hrc.org (accessed June 25, 2006).

Priest, Dana, and Joe Stephens. ‘‘Secret World of U.S. Interrogation: Long History of
Tactics in Overseas Prisons Is Coming to Light.’’ Washington Post, May 11, 2004, A1.

‘‘Primary Sources: The Torture Debate.’’ New Yorker, February 8, 2005. http://www.new
yorker.com (accessed July 13, 2005).

‘‘Probably.’’ South Park. Written and directed by Trey Parker. Comedy Central. July 26,
2000, episode 411.

Puar, Jasbir Kaur, ed. ‘‘Queer Tourism: Geographies of Globalization.’’ Special issue of
GLQ: A Journal of Lesbian and Gay Studies 8, no. 1–2 (2002).

———. ‘‘Transnational Configurations of Desire: The Nation and Its White Closets.’’ In The
Making and Unmaking of Whiteness, edited by Birgit Brander Rasmussen, Irene J. Nexica,
Eric Klinenberg, and Matt Wray, 167–83. Durham: Duke University Press, 2001.

Puar, Jasbir K., and Amit S. Rai. ‘‘Monster, Terrorist, Fag: The War on Terrorism and the
Production of Docile Patriots.’’ Social Text 20, no. 3 72 (fall 2002): 117–48.

———. ‘‘The Remaking of a Model Minority: Perverse Projectiles under the Specter of
(Counter)Terrorism.’’ Social Text 22, no. 3 80 (fall 2004): 75–104.

314 bibliography

Puar, Jasbir Kaur, Dereka Rushbrook, and Louisa Schein, eds. ‘‘Sexuality and Space:
Queering Geographies of Globalization.’’ Special issue of Environment and Planning D:
Society and Space 21, no. 4 (August 2003).

Purewal, Sukhjit. ‘‘Threats, Snide Remarks Worsen the Pain of Bay Area Muslims.’’
redi√.com, U.S. ed., September 12, 2001. http://www.redi√.com (accessed June 21,
2006).

Purnick, Joyce. ‘‘Transit Rules? Scratch Head, Covered or Not.’’ New York Times, June 10,
2004, B1.

Qidwai, Minhaj. ‘‘Abu-Ghrayb: Reminder of Inept Ummah.’’ Independent Centre for
Strategic Studies and Analysis. May 29, 2004. http://icssa.org (accessed June 25, 2006).

Queer Jihad. ‘‘About Queer Jihad.’’ Updated January 10, 2003. http://www.well.com
(accessed June 11, 2006).

———. ‘‘Queer Jihad.’’ Updated August 7, 2005. http://www.well.com (accessed June 11,
2006).

Queers for Peace and Justice. ‘‘lgbt Call to Action for an Anti War Pride—please endorse,
please forward.’’ Forwarded e-mail, received by author, June 13, 2003. On file with
author.

Quinn, Andrew. ‘‘Gay Muslims Come Out in S.F. Pride Parade,’’ PlanetOut News and
Politics, June 25, 2001. http://www.planetout.com (accessed June 11, 2006).

Quittner, Jeremy. ‘‘New Hurdles for Survivors.’’ The Advocate, February 5, 2002, 13.
Qureshi, Emram. ‘‘Misreading The Arab Mind.’’ Boston Globe, May 30, 2004, D1.
Radical Women and Freedom Socialist Party, ‘‘We’re Here, We’re Queer, We’re Gonna

Stop the War Machine!’’ Flier, disseminated fall 2001, on file with author.
Rai, Amit. ‘‘Patriotism and the Muslim Citizen in Hindi Films.’’ Harvard Asia Quarterly 7,

no. 3 (summer 2003). http://www.asiaquarterly.com (accessed June 21, 2006).
———. Untitled paper presented at ‘‘Beyond Biopolitics: State Racism and the Politics of

Life and Death’’ conference, The Graduate Center, City University of New York, March
17, 2006.

Rajan, Julie V. G. ‘‘Subversive Visibility and Political Agency: The Case of the Palestinian
Female Suicide Bombers.’’ In to kill, to die: female contestations on gender and political
violence, edited by Hilla Dayan, 12–13. Special publication for Women’s International
Day. New York: New School University, March 2004.

Ramachandran, Sudha. ‘‘Women Suicide Bombers Defy Israel.’’ Asia Times Online, Octo-
ber 25, 2003. http://www.atimes.com (accessed June 27, 2006).

Rauchway, Eric. ‘‘More Means Di√erent: Quantifying American Exceptionalism.’’ Re-
views in American History 30, no. 3 (September 2002): 504–16.

Rawls, Philip. ‘‘Riley Administration Changes Rules on Head Scarves.’’ February 20,
2004. LexisNexis (accessed June 22, 2006).

Reddy, Chandan. ‘‘Asian Diasporas, Neoliberalism, and Family: Reviewing the Case for
Homosexual Asylum in the Context of Family Rights.’’ Social Text 23, no. 3–4 84–85
(fall–winter 2005): 101–19.

Reilly, Kristie. ‘‘Warning! You Are Being Watched: Reading This Magazine in Public May
Result in Questioning by the FBI.’’ In These Times, September 19, 2003. http://www.in
thesetimes.com (accessed June 26, 2006).

Rejali, Darius. ‘‘A Long-Standing Trick of the Torturer’s Art.’’ Opinion. Seattle Times, May
14, 2004. http://seattletimes.nwsource.com (accessed June 19, 2006).

bibliography 315

———. Torture and Modernity: Self, Society and State in Modern Iran. Boulder, Colo.: Westview
Press, 1994.

Reuters. ‘‘Nigerian Man Sentenced to Stoning for Gay Sex.’’ July 9, 2005. http://www.abc
.net.au (accessed September 9, 2006).

Reynolds, Maura. ‘‘Kandahar’s Lightly Veiled Homosexual Habits.’’ Los Angeles Times,
April 3, 2002. http://www.latimes.com (accessed June 11, 2006).

Rich, Frank. ‘‘The War’s Lost Weekend.’’ New York Times, May 9, 2004, sec. 2, p. 1.
Richard, Diane. ‘‘War and Sex.’’ Contemporary Sexuality 36, no. 1 (January 2002): 1, 4–6.
Riley, John. ‘‘How War Imperils the Fight against aids.’’ Gay City News, February 21–27,

2003. http://www.gaycitynews.com (accessed June 13, 2006).
Rimer, Sara. ‘‘Pakistanis Unperturbed by U.S. Raid on Residence.’’ New York Times, No-

vember 17, 2001, B8.
Rimer, Sara, and Karen W. Arensen. ‘‘Top Colleges Take More Blacks, but Which Ones?’’

New York Times, June 24, 2004, A1.
Rising Up: The Alams. Produced and directed by Konrad Aderer. 11 min. Third World

Newsreel, New York, N.Y. 2005.
Robson, Ruthann. ‘‘The Missing Word in Lawrence v. Texas.’’ Cardozo Women’s Law Journal

10, no. 2 (winter 2004): 397–410.
Roche, Timothy, Brian Bennet, Anne Berryman, Hilary Hylton, Siobhan Morrissey, and

Amany Radwan. ‘‘The Making of John Walker Lindh.’’ Time, October 7, 2002, 44–54.
Rodriguez, Juana María. Queer Latinidad: Identity Practices, Discursive Spaces. New York:

New York University Press, 2003.
Root, Nathan. ‘‘Accenture Faces Daunting Task with US-VISIT Contract.’’ June 9, 2004.

http://www.insideid.com (accessed September 6, 2006).
Roots in the Sand. Produced and directed by Jayasri Mujamdar Hart. 57 min. National

Asian American Telecommunications Association (now Center for Asian American
Media), San Francisco, 1998.

Rosendall, Richard J. ‘‘No Excuses for Iran.’’ Independent Gay Forum: Forging a Gay Main-
stream. July 27, 2006. http://www.indegayforum.org (accessed September 9, 2006).

Roth, Thomas. ‘‘Welcoming Remarks.’’ Presented at International Gay and Lesbian Tour-
ism Association annual conference, Los Angeles, March, 4, 2002.

Rothenberg, Tamar. ‘‘ ‘And She Told Two Friends’: Lesbians Creating Urban Social
Space.’’ In Mapping Desires: Geographies of Sexualities, edited by David Bell and Gill
Valentine, 165–81. New York: Routledge, 1995.

Rowe, John Carlos. ‘‘Edward Said and American Studies.’’ American Quarterly 56, no. 1
(March 2004): 33–47.

Roy, Arundhati. ‘‘The Algebra of Infinite Justice: As the U.S. Prepares to Wage a New
Kind of War, Arundhati Roy Challenges the Instinct for Vengeance.’’ Guardian (Lon-
don), September 29, 2001, 1.

Roy, Sandip. ‘‘Banks Allegedly Blacklisting Muslims: Civil Liberties Digest.’’ July 2, 2003.
http://news.pacificnews.org (accessed July 15, 2005).

———. ‘‘Can Gay Marriage Protect Europe from Subway Bombers?’’ July 13, 2005. http://
news.pacificnews.org (accessed July 14, 2005).

Rubenstein, Diane. ‘‘Did You Pack Your Bags Yourself? Governmentality after 9/11.’’ CR:
The New Centennial Review 3, no. 2 (summer 2003): 303–31.

316 bibliography

Rubin, Gayle. ‘‘Thinking Sex: Notes for a Radical Theory of the Politics of Sexuality.’’ In
The Lesbian and Gay Studies Reader, edited by Henry Abelove, Michele Aina Barale, and
David M. Halperin, 3–44. New York: Routledge, 1993.

Ruskola, Teemu. ‘‘Gay Rights vs. Queer Theory: What Is Left of Sodomy after Lawrence v.
Texas.’’ Social Text 23, no. 3–4 84–85 (fall–winter 2005): 235–49.

Russ, Hilary. ‘‘Leave Home without It.’’ City Limits Monthly, May 2003. http://www.city
limits.org (accessed July 15, 2005).

Ryan, Caitlin, and Donna Futterman. Lesbian and Gay Youth: Care and Counseling. New
York: Columbia University Press, 1998.

Sacks, Oliver. ‘‘Speed: Aberrations of Time and Movement.’’ New Yorker, August 23, 2004,
60–69.

Sadownick, Douglas, Chris Kilbourne, and Wendell Jones. ‘‘War Fever and Gay Re-
sistance.’’ Gay and Lesbian Review 8, no. 6 (January/February 2002): 26–27.

Said, Edward. ‘‘The Essential Terrorist.’’ In Blaming the Victims: Spurious Scholarship and
the Palestine Question, edited by Edward Said and Christopher Hitchens, 149–58. New
York: Verso, 1988.

———. ‘‘Islam and the West Are Inadequate Banners.’’ Comment. Observer, September 16,
2001. http://observer.guardian.co.uk (accessed June 10, 2006).

———. Orientalism. New York: Vintage Books, 1979.
Sakhuja, Vijay. ‘‘Terrorism and Tourism.’’ Institute of Peace and Conflict Studies, no. 699.

February 17, 2002. http://www.ipcs.org (accessed June 13, 2006).
Saldanha, Arun. ‘‘Reontologising Race: The Machinic Geography of Phenotype.’’ Environ-

ment and Planning D: Society and Space 24, no. 1 (2006): 9–24.
Salter, Sunny. Review of ‘‘I’m Gonna Kill the President’’: A Federal O√ense, written and

directed by Hieronymus Bang, Brooklyn, New York, Theater Journal 56, no. 3 (October
2004): 513–14.

Sánchez-Eppler, Benigno, and Cindy Patton. ‘‘Introduction: With a Passport out of
Eden.’’ In Queer Diasporas, edited by Cindy Patton and Benigno Sánchez-Eppler, 1–14.
Durham: Duke University Press, 2000.

Sanders, Eli. ‘‘Understanding Turbans.’’ Illustrated by Paul Schmid. Seattle Times, Sep-
tember 27, 2001, E1.

Scha√er, Kay, and Sidonie Smith, eds. ‘‘Personal E√ects.’’ Special issue of Biography: An
Interdisciplinary Quarterly 27, no. 1 (winter 2004).

Scheer, Robert. ‘‘Homophobia and Apple Pie.’’ Los Angeles Times, July 20, 2004. www.lat-
imes.com (accessed June 15, 2005).

Schindler, Paul. ‘‘Gay Linguist Discharges Continue.’’ Gay City News, April 18–24, 2003.
http://www.gaycitynews.com (accessed June 13, 2006).

Schmitt, Eric, and Kate Zernike. ‘‘Iraq Abuse Trial Is Again Limited to Lower Ranks.’’ New
York Times, March 23, 2006, A1.

Schneider, William. Reporting for Insight, CNN. May 5, 2004. http://transcripts.cnn.com
(accessed June 19, 2006).

Sciolino, Elaine. ‘‘Next Target in the French Headgear Debate: The Bandana.’’ New York
Times, January 20, 2004. http://www.nytimes.com (accessed June 21, 2006).

Scott, Joan Wallach. Gender and the Politics of History. Rev. ed. New York: Columbia
University Press, 1999.

bibliography 317

Scroggins, Deborah. ‘‘The Dutch-Muslim Culture War.’’ Nation, June 27, 2005, 21–25.
Section for the Study of Islam. ‘‘Statement from the Steering Committee and Members,

Section for the Study of Islam: Statement from Scholars of the Islamic Religion.’’
September 17, 2001. http://groups.colgate.edu (accessed June 10, 2006).

Sedgwick, Eve Kosofsky. Touching Feeling: A√ect, Pedagogy, Performativity. Durham: Duke
University Press, 2003.

Seidman, Steven. ‘‘Identity and Politics in a ‘Postmodern’ Gay Culture: Some Historical
and Conceptual Notes.’’ In Fear of a Queer Planet: Queer Politics and Social Theory, edited
by Michael Warner, 105–42. Minneapolis: University of Minnesota Press, 1993.

Servicemembers Legal Defense Network. ‘‘Conduct Unbecoming: The 8th Annual Re-
port on ‘Don’t Ask, Don’t Tell.’ ’’ March 14, 2002. http://www.sldn.org (accessed June
13, 2006).

Shah, Nayan. ‘‘Between ‘Oriental Depravity’ and ‘Natural Degenerates’: Spatial Border-
lands and the Making of Ordinary Americans.’’ American Quarterly 57, no. 3 (September
2005): 703–25.

———. ‘‘Perversity, Contamination and the Dangers of Queer Domesticity.’’ In Queer Stud-
ies: An Interdisciplinary Reader, edited by Robert J. Corber and Stephen Valocchi, 121–41.
Oxford: Blackwell, 2003.

———. ‘‘Policing Privacy, Migrants, and the Limits of Freedom.’’ Social Text 23, no. 3–4 84–
85 (fall–winter 2005): 275–84.

Shah, Svati P., and Rebecca Young. ‘‘A ‘Morning After Prescription’: Remembering Abu
Ghraib.’’ SAMAR Magazine Online 18 (fall 2004). http://www.samarmagazine.org (ac-
cessed June 19, 2006).

Shanker, Thom, and Jacques Steinberg. ‘‘Bush Voices ‘Disgust’ at Abuse of Iraqi Pris-
oners.’’ New York Times, May 1, 2004, A1.

Sharma, Parvez. ‘‘Manufacturing Dissent.’’ Center for Lesbian and Gay Studies (CLAGS)
Newsletter, fall 2004, 5.

She√er, Doron, and Efrat Weiss. ‘‘Violence Erupts at Gay Pride Parade.’’ June 30, 2005.
http://www.ynetnews.com (accessed June 12, 2006).

Shenon, Philip, and Robin Toner. ‘‘Immigrant Arrests, 75 in Custody Following Terror
Attack Can Be Held Indefinitely.’’ New York Times, September 19, 2001, A1, B7.

Shildrick, Margrit. ‘‘Queering Performativity: Disability after Deleuze.’’ Scan: Journal of
Media Arts Culture 1, no. 3 (November 2004). http://scan.net.au (accessed August 31,
2006).

Shrader, Esther, and Elizabeth Shogren. ‘‘O≈cials Clash on Roles at Prison.’’ Los Angeles
Times, May 12, 2004, A1.

Shukla, Sandhya. India Abroad: Diasporic Cultures of Postwar America and England. Prince-
ton: Princeton University Press, 2003.

Sikh.org. http://www.sikh.org (accessed January 18, 2001; no longer available).
Sikh American Legal Defense and Education Fund. ‘‘Alabama Discriminatory Driver’s

License Policy Overturned.’’ February 20, 2002. http://www.saldef.org (accessed June
21, 2006).

Sikh Coalition. ‘‘Allow Turbaned Sikhs to Serve as O≈cers in the NYPD.’’ Online petition
to Mayor Michael R. Bloomberg and the NYPD. n.d. http://www.petitiononline.com
(accessed June 21, 2006).

318 bibliography

———. ‘‘Coalition Continues to Defend Sikh’s Rights to Practice Their Faith: Case Profile:
Harvinder Kaur, Overland Park, KS.’’ n.d. http://www.sikhcoalition.org (accessed
June 22, 2006).

———. ‘‘Measure Supporting Sikh Americans Becomes Law: Law States: ‘The Civil Rights
and Civil Liberties of All Americans, Including Sikh Americans, Should Be Protected.’ ’’
Press release. n.d. http://www.sikhcoalition.org (accessed June 21, 2006).

———. ‘‘Please Participate in Candle Night Vigil.’’ Posting to Sikhupdate Yahoo group,
December 7, 2001. http://groups.yahoo.com (accessed June 22, 2006).

———. ‘‘Press Packet: New Jersey Sikh Civil Rights and Civic Engagement Initiative.’’
December 9, 2003. www.sikhcoalition.org (accessed June 21, 2006).

———. ‘‘Resolution on Hate Crimes against Sikh-Americans: Congressional Briefing Pack-
age.’’ September 28, 2001. http://www.sikhcoalition.org (accessed June 22, 2006).

———. Sikhs. Microsoft PowerPoint presentation. n.d. http://www.sikhcoalition.org (ac-
cessed June 23, 2006).

———. ‘‘Video Game by Eidos Interactive Depicts Racist Violence.’’ n.d. http://www.sikh
coalition.org (accessed June 23, 2006).

———. ‘‘Your Rights and Avenues of Action As a Victim of Airport Profiling.’’ Fact sheet.
n.d. http://www.sikhcoalition.org (accessed June 23, 2006).

Sikh Council on Religion and Education. ‘‘About Us.’’ n.d. http://www.sikhcouncilusa
.org (accessed June 22, 2006).

Sikh Mediawatch and Resource Task Force. ‘‘Airport Security and Your Rights As an
Airline Passenger.’’ October 3, 2001. http://www.saldef.org (accessed June 23, 2006).

———. ‘‘Interview with Bharati Mukherjee Aired on May 2, 2003.’’ May 20, 2003. http://
www.saldef.org (accessed June 23, 2006).

———. ‘‘Multi-Jurisdiction Meeting Held to Address California Sikh Cab Driver Shoot-
ings.’’ Press release. July 24, 2003. http://www.saldef.org (accessed June 22, 2006).

———. ‘‘PBS Producer Recognizes Error in Bharati Mukherjee’s Comments.’’ Press release.
August 11, 2003. http://www.saldef.org (accessed June 23, 2006).

———. ‘‘Sikh Americans Denounce the Terrorist Attack, Ask Americans to Unite.’’ Press
release. September 12, 2001. http://www.saldef.org (accessed June 22, 2006).

———. ‘‘smart Calls for Action against Cooksey.’’ Press release. September 20, 2001. http:
//www.saldef.org (accessed June 23, 2006).

———. ‘‘smart Encourages Community Members to Educate Local Airport Security Per-
sonnel about Sikhs.’’ November 16, 2001. http://sikhnet.com (accessed November 17,
2001).

———. ‘‘smart Initiates Airport Educational Campaign, Requests Community Involve-
ment.’’ November 16, 2001. http://sikhnet.com (accessed November 17, 2001).

Sikh Mediawatch and Resource Task Force, Sikh-Sewa (N.Y.), Sikh Youth Federation of
North America, United Sikhs in Service of America, Sikh Heresy Regulation Board,
Sikh Network, Sikh Sisterhood, and Columbia University Sikhs. ‘‘Americans of Sikhs
[sic] Extraction Caution Indian Prime Minister.’’ Posting to Sikhupdates Yahoo group,
September 19, 2001. http://groups.yahoo.com (accessed June 22, 2006).

SikhNet. ‘‘Attack on America.’’ November 16, 2001. http://www.Sikhnet.com (accessed
June 23, 2006).

———. ‘‘Federal Aviation Administration to Ensure New Security Procedures That Preserve

bibliography 319

and Respect the Civil Rights of All Americans.’’ November 19, 2001. http://www.Sikh
net.com (accessed June 22, 2006).

———. ‘‘Please Sign Hitman 2 Video Petition: Sikh Organizations Unite against Racism:
International Outcry against Video Game Linking Sikhs and Dalits to Terror.’’ October
16, 2002. http://www.sikhnet.com (accessed June 23, 2006).

———. ‘‘Sikh Representatives Meet U.S. Congressional Leaders.’’ 2001. http://www.sikh
net.com (accessed June 22, 2006).

SikhNet, Sikh American Association, Sikh Coalition, Sikh Council on Religion and Edu-
cation, Sikh Mediawatch and Resource Taskforce, and The Sikh Communications
Council. ‘‘Sikhs Respond to Representative Saxby Chambliss Bigoted Comments.’’
Press release. December 22, 2001. http://www.sikhnet.com (accessed June 22, 2006).

SikhWomen.com. ‘‘U.S. Department of Transporation (DOT) Turban Policy.’’ Fact sheet
and memorandum. May 2, 2002. http://www.sikhwomen.com (accessed June 23,
2006).

Simo, Ana. ‘‘Civic Life and Death in the Gay Apple.’’ The Gully, October 31, 2001. http://
www.thegully.com (accessed June 13, 2006).

Simon, Bart. ‘‘The Return of Panopticism: Supervision, Subjection and the New Sur-
veillance.’’ Surveillance and Society 3, no. 1 (2005): 1–20. http://www.surveillance-and-
society.org (accessed June 25, 2006).

Singh, Amarajit. ‘‘Are Kashmiri Sikhs Next on India’s Hit List—Again?’’ Khalistan Calling
newsletter, August 7, 2001. http://www.khalistan-a√airs.org (accessed June 22, 2001).

———. ‘‘35 Sikhs Murdered on March 20, 2000 in Indian Occupied Kashmir: Fingerprints
of Indian Intelligence Agencies All Over the Gruesome Massacre of Sikh Innocents.’’
March 22, 2000. http://www.khalistan-a√airs.org (accessed June 22, 2006).

Siu, Jack. ‘‘Sept. 11 Aftermath Hurts aids Funding.’’ PlanetOut News, November 21, 2001.
http://www.planetout.com (accessed June 13, 2006).

Skier, Stephanie. ‘‘Western Lenses on Male Same-Sex Relationality in Pashtun Afghani-
stan.’’ queer (spring 2004): 11–22. http://www.queer-journal.com (accessed June 11,
2006).

Smeal, Eleanor. ‘‘Special Message from the Feminist Majority on the Taliban, Osama bin
Laden, and Afghan Women.’’ September 18, 2001. http://feminist.org (accessed June
11, 2006).

Smith, Chris S. ‘‘Kandahar Journal. Shh, It’s an Open Secret: Warlords and Pedophilia.’’
New York Times, February 21, 2002, A4.

Smith, Rhonda. ‘‘More Acceptance for Gay Muslims Since 9/11.’’ Washington Blade, April
5, 2002. Republished http://www.globalgayz.com (accessed June 11, 2006).

SodomyLaws.org. ‘‘Lawrence & Garner v. State of Texas.’’ Updated April 13, 2006. http://
www.sodomylaws.org (accessed June 25, 2006).

Solomon, Alisa. ‘‘Insisting on Inquiry.’’ Center for Lesbian and Gay Studies (CLAGS) Newslet-
ter 11, no. 3 (fall 2001): 1.

Somerville, Siobhan B. ‘‘Queer Loving.’’ GLQ: A Journal of Lesbian and Gay Studies 11, no. 3
(June 2005): 335–70.

———. Queering the Color Line: Race and the Invention of Homosexuality in American Culture.
Durham: Duke University Press, 2000.

———. ‘‘Sexual Aliens and the Racialized State: A Queer Reading of the 1952 U.S. Immigra-

320 bibliography

tion and Nationality Act.’’ In Queer Migrations: Sexuality, U.S. Citizenship, and Border
Crossings, edited by Eithne Luibhéid and Lionel Cantú Jr., 75–91. Minneapolis: Univer-
sity of Minnesota Press, 2005.

Sontag, Susan. Regarding the Pain of Others. New York: Farrar, Straus and Giroux, 2002.
———. ‘‘Regarding the Torture of Others.’’ New York Times Magazine, May 23, 2004, 24–27.
———. ‘‘Talk of the Town.’’ New Yorker, September 24, 2001, 32.
South Asians against Police Brutality and Racism. ‘‘Not in Our Name: An Anti-Detention

Testimonial.’’ SAMAR: South Asian Magazine for Action and Reflection no. 15 (summer/fall
2002). http://www.samarmagazine.org (accessed June 27, 2005).

‘‘South Park Is Gay!’’ South Park. Written and directed by Trey Parker. Comedy Central.
October 22, 2003, episode 708.

Spiegel, Peter. ‘‘No Contractors Facing Abu Ghraib Abuse Charges.’’ Financial Times (Lon-
don), August 9, 2005, 6.

Spivak, Gayatri Chakravorty. ‘‘Can the Subaltern Speak? Speculations on Widow Sacri-
fice.’’ Wedge 7–8 (winter/spring 1985): 120–30.

———. ‘‘Class and Culture in Diaspora.’’ Keynote address at ‘‘Translating Class, Altering
Hospitality’’ conference, Leeds University, England, June 22, 2002.

———. ‘‘Globalicities: Terror and Its Consequences,’’ CR: The New Centennial Review 4, no. 1
(spring 2004): 73–94.

———. The Postcolonial Critic: Interviews, Strategies, Dialogues. Edited by Sara Harasym. New
York: Routledge, 1990.

———. ‘‘Scattered Speculations on the Question of Value.’’ In In Other Worlds: Essays in
Cultural Politics, 154–75. New York: Routledge, 1988.

———. ‘‘Terror: A Speech after 9-11.’’ boundary 2 31, no. 2 (summer 2004): 81–111.
Stalder, Felix. ‘‘Opinion: Privacy Is Not the Antidote to Surveillance.’’ Surveillance and

Society 1, no. 1 (September 2002): 120–24. http://www.surveillance-and-society.org
(accessed June 26, 2006).

Stasiulis, Daiva. ‘‘Intersectional Feminist Theorizing.’’ In Race and Ethnic Relations in
Canada, edited by Peter S. Li, 347–97. Oxford: Oxford University Press, 1999.

Stephen, Chris. ‘‘Startled Marines Find Afghan Men All Made Up to See Them.’’ Scots-
man, May 24, 2002, 15.

Stern, Jessica. ‘‘Dreaded Risks and the Control of Biological Weapons.’’ International
Security 27, no. 3 (winter 2002–2003): 89–123.

———. ‘‘Holy Avengers.’’ Financial Times (London), June 12, 2004, 14.
Stolba, Christine. ‘‘Feminists Go to War.’’ Women’s Quarterly, January 1, 2002, [unpaged].
Stoler, Ann Laura. Race and the Education of Desire: Foucault’s History of Sexuality and the

Colonial Order of Things. Durham: Duke University Press, 1995.
Stout, David. ‘‘Rumsfeld O√ers Apology for Abuse of Iraqi Prisoners.’’ New York Times,

May 7, 2004. http://www.nytimes.com (accessed June 30, 2006).
Street, Richard Steven. Beasts of the Field: A Narrative History of California Farmworkers

1769–1913. Stanford: Stanford University Press, 2004.
Suan, Tara. ‘‘Suspension for Ceremonial Knives Slices Religious Rights.’’ Daily Califor-

nian, September 2, 1994, 1, 7.
Suburban Emergency Management Project. ‘‘SEMP Biot #128: What Is ‘Prison Islam’?’’

October 27, 2004. http://www.semp.us (accessed June 26, 2006).

bibliography 321

Sullivan, Andrew. ‘‘Daily Dish.’’ May 4, 2006. http://www.andrewsullivan.com (ac-
cessed June 19, 2006).

———. ‘‘Decent Exposure.’’ Review of The Trouble with Islam, by Irshad Manji. New York
Times, January 25, 2004, sec. 7, p. 10.

———. ‘‘Islamists versus Gays.’’ Republished at Watch: Covering the War on Terror. July 20,
2005. http://watch.windsofchange.net (accessed September 9, 2006). Originally pub-
lished July 20, 2005, at AndrewSullivan.com.

Swapan, Ashfaque. ‘‘South Asian Reporters Help Present Community’s Stories.’’ India-
West, October 4, 2001. Republished October 4, 2001. http://www.sree.net (accessed
June 22, 2006).

Takaki, Ronald. Strangers from a Di√erent Shore: A History of Asian Americans. New York:
Back Bay Books, 1989.

Talvi, Silja J. A. ‘‘Round Up: ins ‘Special Registration’ Ends in Mass Arrests.’’ In These
Times, January 17, 2003. http://www.inthesetimes.com (accessed March 4, 2007).

Targeting the Turban: Sikh Americans after September 11. Directed by Valerie Kaur Brar.
Preliminary edit, in possession of author. Stanford University, forthcoming.

Tatchell, Peter. ‘‘Iran—10 Arabs Face Execution: Tehran Is a Racist State, as well as a
Homophobic One.’’ Tatchell Rights Fund, August 3, 2006. http://www.petertatchell
.net (accessed September 9, 2006).

———. ‘‘Islamic Fundamentalism in Britain: Peter Tatchell Warns That Muslim Fundamen-
talists Are a Growing Threat to Gay Human Rights in Britain.’’ 1995. http://www.peter
tatchell.net (accessed June 12, 2006). Originally published in Gay Times, October 1995.

———. ‘‘The New Dark Ages: Peter Tatchell Documents the Global Threat of Islamic
Fundamentalism,’’ 1995. http://www.petertatchell.net (accessed June 12, 2006).

———. ‘‘Peter Tatchell: Gay and Human Rights Campaigns.’’ n.d. http://www.petertatchell
.net (accessed June 1, 2006).

———. ‘‘Peter Tatchell Human Rights Fund.’’ n.d. http://www.tatchellrightsfund.org (ac-
cessed June 1, 2006).

———. ‘‘The Rise of Islamic Fundamentalism in Britain.’’ Press release. April 10, 1998.
http://outrage.nabumedia.com (accessed June 15, 2005; now unavailable).

Taussig, Michael. Mimesis and Alterity: A Particular History of the Senses. New York: Rout-
ledge, 1993.

Thacker, Eugene. The Global Genome: Biotechnology, Politics, and Culture. Cambridge,
Mass.: MIT Press, 2005.

TheGully.com. ‘‘Why Queers Were Silent.’’ The Gully, October 31, 2001. http://www.the
gully.com (accessed June 13, 2006).

Third World Gay Revolution (New York City). ‘‘What We Want, What We Believe.’’ In
Out of the Closets: Voices of Gay Liberation, edited by Karla Jay and Allan Young, 363–67.
New York: New York University Press, 1992.

Thompson, Celso A. ‘‘Message from the iglta President.’’ iglta Today newsletter, No-
vember 2001. http://iglta.org (accessed December 15, 2001; no longer available).

Thomsen, Scott. ‘‘Arizona Man Accused of Killing Sikh: ‘I’m an American!’ ’’ September
28, 2001. LexisNexis (accessed June 1, 2006).

ThreeSources.com. ‘‘From Iraq.’’ Posting by jk. March 22, 2005. http://www.threesou
rces.com (accessed June 25, 2006).

322 bibliography

Tiger, Lionel. ‘‘Is Manliness Really Back in Favor?’’ Interview with Charlotte Hayes.
Women’s Quarterly 12, no. 3 (January 2002): [unpaged].

———. ‘‘Rogue Males.’’ Guardian (London) October 2, 2001, 8.
Times of India. ‘‘Sporadic Violence against Ethnic Minorities.’’ September 14, 2001. http:

//timesofindia.indiatimes.com (accessed June 22, 2006).
Toensing, Chris, ed. ‘‘Sexuality, Suppression and the State.’’ Special issue of Middle East

Report 230 (spring 2004).
Toolis, Kevin. ‘‘Rise of the Terrorist Professors.’’ New Statesman, June 14, 2004, 26–27.
Trinquier, Roger. Modern Warfare. New York: Praeger, 1964.
Under Attack: Arab, Muslim and South Asian Communities Since September 11th. Documentary

audio CD. Produced by Sarah Olson. 30 min. Not in Our Name, Oakland, Calif. 2004.
United News of India. ‘‘U.S. Senator Kerry Apologizes to Sikhs.’’ Free Republic, February

10, 2004. http://209.157.64.201 (accessed June 21, 2006).
United Press International. ‘‘U.S. Muslims Protest FBI Radiation Scans.’’ December 29,

2005. LexisNexis (accessed May 21, 2006).
United States v. Bhagat Singh Thind, 1923 U.S. LEXIS 2544 (1923).
U.S. Department of Homeland Security. U.S. Immigration and Customs Enforcement.

‘‘Changes to National Security Entry/Exit Registration System (nseers).’’ Fact sheet.
December 1, 2003. http://www.ice.gov (accessed June 26, 2006).

U.S. Department of State. Bureau of International Information Programs. USINFO. ‘‘Na-
tional Security Entry-Exit Registration System.’’ June 5, 2002. http://usinfo.state.gov
(accessed June 26, 2006).

———. Bureau of International Information Programs. USINFO. ‘‘Response to Terrorism—
U.S. Department of State.’’ Updated June 2006. http://usinfo.state.gov (accessed June
10, 2006).

———. Bureau of Public A√airs. Curriculum Materials: Terrorism: A War without Borders.
September 2002. http://future.state.gov (accessed June 21, 2006).

U.S. Department of Transportation. Federal Aviation Administration. ‘‘Guidance for
Screeners and Other Security Personnel.’’ n.d. http://www.sikhcoalition.org (ac-
cessed June 23, 2006).

Valentine, Gill. ‘‘(Re)Negotiating the ‘Heterosexual Street.’ ’’ In BodySpace: Destabilizing
Geographies of Gender and Sexuality, edited by Nancy Duncan, 146–55. New York: Rout-
ledge, 1996.

Vanita, Ruth, ed. Queering India: Same-Sex Love and Eroticism in Indian Culture and Society.
New York: Routledge, 2002.

Varnell, Paul. ‘‘Why Gays Should Support the Iraq War.’’ Gay City News, February 21–27,
2003. http://www.gaycitynews.com (accessed June 13, 2006).

Vimalassery, Manu. ‘‘Passports and Pink Slips: Immigration and Labor after 9/11.’’ SA-
MAR: South Asian Magazine for Action and Reflection no. 15 (summer/fall 2002). http://
www.samarmagazine.org (accessed June 27, 2005).

Visible Collective. Disappeared in America. www.disappearedinamerica.org (accessed
June 26, 2006).

Vogler, Candance. ‘‘Sex and Talk.’’ Critical Inquiry 24, no. 2 (winter 1998): 328–65.
Volpp, Leti. ‘‘The Citizen and the Terrorist.’’ UCLA Law Review 49, no. 5 (June 2002): 1575–

600.

bibliography 323

Wald, Matthew L. ‘‘Widespread Radioactivity Monitoring Is Confirmed.’’ New York
Times, December 24, 2005, A1.

Warner, Michael. ‘‘Publics and Counter Publics.’’ Public Culture 14, no. 1 (winter 2002):
49–90.

———. The Trouble with Normal: Sex, Politics, and the Ethics of Queer Life. Cambridge, Mass.:
Harvard University Press, 2000.

Washington Post. ‘‘Sworn Statements by Abu Ghraib Detainees.’’ January 16–21, 2004.
http://www.washingtonpost.com (accessed June 20, 2006).

Weinraub, Bernie. ‘‘Subdued Patriotism Replaces Glitter as Television Finally Presents Its
Emmys.’’ New York Times, November 5, 2001, A9.

Weinstein, MaxZine. ‘‘Gay Press Says: ‘God Bless GLBT America.’ ’’ RFD, no. 108 (winter
2001/2002): 15.

Weizman, Eyal. ‘‘The Politics of Verticality.’’ April 24–May 2, 2002. http://www.open
democracy.net (accessed June 26, 2006).

———. ‘‘Walking through Walls: Soldiers As Architects in the Israeli-Palestinian Conflict.’’
Radical Philosophy, no. 136 (2006): 8–22.

White House. National Strategy for Combating Terrorism. 2003. http://www.whitehouse
.gov (accessed June 13, 2006).

Wilchins, Riki. ‘‘Airport Insecurity.’’ The Advocate, June 25, 2003, 136. Reprinted at Gen-
der Public Advocacy Coalition. http://www.gpac.org (accessed June 13, 2006).

Wilcox, Barbara. ‘‘WorldPride Denied Parade Permit.’’ July 21, 2006. http://www.gay
.com (accessed September 6, 2006).

Wilson, Elizabeth A. Neural Geographies: Feminism and the Microstructure of Cognition. New
York: Routledge, 1998.

Wilson, Robert. Executive Director’s Report. October 1, 2001. http://iglta.com (accessed
December 15, 2001).

Wockner, Rex. ‘‘The Wockner Wire.’’ Opinion. PlanetOut News and Politics, August 30,
2002. http://www.planetout.com (accessed June 12, 2006).

Wood, David. ‘‘Editorial: Foucault and Panopticism Revisited.’’ Surveillance and Society 1, no.
3 (2003): 234–39. http://www.surveillance-and-society.org (accessed June 25, 2006).

Wyman, Hastings. ‘‘Capital Letters: Highlighting the Q in Iraq.’’ Letters from Camp Re-
hoboth, October 18, 2002. http://www.camprehoboth.com (accessed June 13, 2006).

Young, Iris Marion. ‘‘Feminist Reactions to the Contemporary Security Regime.’’ Hypatia:
A Journal of Feminist Philosophy 18, no. 1 (winter 2003): 223–31.

Yuskaev, Timur, and Matt Weiner. ‘‘Secular and Religious Rights: Ban the Croissant!’’
Opinion. International Herald Tribune, December 19, 2003, 8.

Zeesil, Leah. ‘‘Jerusalem WorldPride Smaller Than Expected.’’ Windy City Times, August
16, 2006. http://www.windycitytimes.com (accessed September 6, 2006).

Zernike, Kate, Michael Moss, and James Risen. ‘‘Accused Soldier Paints Scene of Eager
Mayhem at Iraqi Prison.’’ New York Times, May 14, 2006, A1.

Zinn, Howard. ‘‘The Power and the Glory: Myths of American Exceptionalism.’’ Boston
Review: A Political and Literary Forum 30, no. 3–4 (summer 2005). http://bostonre
view.net (accessed June 11, 2006).

Žižek, Slavoj. ‘‘Between Two Deaths: The Culture of Torture.’’ London Review of Books,
June 3, 2004. http://www.lrb.co.uk (accessed March 5, 2007).

324 bibliography

———. Welcome to the Desert of the Real: Five Essays on September 11 and Related Dates. New
York: Verso, 2002.

———. ‘‘What Rumsfeld Doesn’t Know That He Knows about Abu Ghraib.’’ In These Times,
May 21, 2004, 32.

Zupan, Cheryl, and Kelly Peters. ‘‘Anti-War Protest in Ann Arbor: lgbts Highly Vocal at
Event.’’ Between the Lines News, March 27, 2003. http://www.pridesources.com (ac-
cessed June 13, 2006).

Index

9/11. See September 11, 2001

Abu Ghraib, 3, 51, 131, 138–41, 196, 243 n. 15;
photographs, 80, 101–2, 104, 107–10

Abu-Lughod, Lila, 233 n. 14, 251 n. 64
Activism, x–xi, 143, 150–51, 243 n. 15, 244–

45 n. 20; queer of color, 23–24, 44, 243
n. 15, 246 n. 25, 247 n. 29; South Asian
American, 169, 173, 278 n. 25. See also
individual organization names

Adoption, 265 n. 51; transnational, xiv,
30–31, 63, 238 n. 76

Afary, Janet, 74–75, 254 n. 96
A√ect, 111, 129, 157, 159, 205, 215; body

and, 194, 199, 207–9, 214; detention
and, 120–21, 150–51, 154; diaspora and,
171–73; fear, 184–89; love, 26–27, 100–
101, 145; necropolitics and, 35, 208; pol-
itics of, xxviii, 117, 202; queerness and,
174, 206–8, 221; race and, 177, 184–89,
208; representation and, 104, 107, 109,
112, 194, 221; surveillance and, 155–56,
164, 197–98.

A≈rmative action, 120, 133
Afghanistan, 6–7, 41, 43–44, 52, 58, 107
African American. See Blackness
Agamben, Giorgio, 3, 81, 82, 113, 116, 142,

233 n. 21
Agency, 13, 23, 174
Ahmad, Muneer, 44–46, 180
Ahmed, Sara, 5, 22–23, 26, 94, 100, 182; on

fear, 184–88
aids, 33, 43, 52, 72, 131, 197
Alam, Faisal, x–xi, 91, 258 n. 34
Alarcón, Norma, 205–6
Alexander, M. Jacqui, 47, 50
Al-Fatiha, x, 15, 44, 91–92, 258 n. 34

Algeria, 81, 85–86
Al Jazeera, 101
Alliance of South Asians Taking Action,

278 n. 25
Al Qaeda, 89
American Civil Liberties Union (aclu),

143, 145–46, 148, 150
American Immigration Lawyers Associa-

tion, 267 n. 89
Amnesty International, 97, 109
Analogy, 117–21, 212
Anal sex. See Sodomy
Anderson, Kevin B., 74–75, 254 n. 96
Anthropology, 97, 170, 191
Anti-Violence Project (New York), 247 n. 29
Antunovich, Sara, 45
Arab Mind, The (Patai), 83–84
Arab/queer binary, 44, 95. See also Mus-

lim/queer binary
Arabs, 13–14, 73, 119, 133, 149; cultural dif-

ference and, 57–58, 83–84, 138–39. See
also Muslims

Aravosis, John, 240–41 n. 9
Area studies, xvi, 84, 191
Ars erotica (Foucault), 74–76, 94
Ascendancy of whiteness, 2–3, 24–32, 137,

160–61, 182, 200; definition of, 25–26;
heteronormativity and, 31–32, 126, 128,
148; queerness and, 21–22, 165

Asgari, Mahmoud, ix
Asian American studies, xvi
Assemblage, xxii, 155; body and, 174–75,

192–94, 201–2; identity and, 195–96,
204–5, 211–16; queerness and, 204–5,
218, 221

Assimilation, 24, 62, 64, 128, 233 n. 26, 236
n. 45

326 index

Atta, Mohamed, 58–59, 241 n. 9
Audre Lorde Project, 238 n. 71, 246 n. 25,

247–48 n. 29, 266–67 n. 81
Axel, Brian Keith, 98–100, 170–71, 281

n. 50

Bacchetta, Paola, 231 n. 16, 238 n. 78
Badgett, M. V. Lee, 66
Barad, Karen, 285 n. 13
Battle of Algiers, 52, 85
Baudrillard, Jean, 61
Bauman, Zygmunt, 142, 284 n. 6
Becoming, xvii, xix, xxiv, 187, 192, 194,

196, 217
Benjamin, Walter, xviii
Bergson, Henri, 213
Berlant, Lauren, 47
Bersani, Leo, 72
Bhabha, Homi, 92
Bharat Janata Party (bjp), 257 n. 15, 275

n. 18
Bhattacharjee, Ananya, 124, 126–27, 145
Bingham, Mark, 41, 46, 240–41 n. 9, 248

n. 30
Bin Laden, Osama, 11, 38, 46, 55, 57, 178–

79, 180, 196; South Park and, 68
Biometrics, 157, 204. See also Surveillance
Biopolitics, xii, 3, 159–60, 194–95, 198–99,

211, 239 n. 84; ascendancy of whiteness
and, 22, 24–25, 148, 200; detention and,
120–21, 154, 157–58; necropolitics and,
32–36, 112–13; state of exception and, 9,
142–43

Black communities: immigrant commu-
nities and, 133, 136

Blackness, 234 n. 28; Lawrence-Garner
and, 130–37; violence and, 183–86

Bodies, 40, 67, 99, 160, 194, 217; contagion
and, 172–75, 199, 220; data 155–56, 175,
199–200; legibility of, 142–43, 158; mili-
tarized, 156–57, 269 n. 130. See also
A√ect: body and; Assemblage: body
and; Organic/nonorganic binary

Bollywood, 274 n. 10, 276 n. 24
Bourke, Joanna, 100

Bowers v. Hardwick, 118, 120–22, 123, 136
Brady, Mary Pat, 125
Brar, Valerie Kaur, 191
Bray, Madhi, 91
Bronski, Michael, 245 n. 20
Brown, Bill, 230–31 n. 15
Burqas. See Veiling
Bush, George W., 29, 40, 79–80, 142, 279

n. 30
Bush, Laura, 104, 233 n. 15
Butler, Judith, 32–33, 35, 52, 72, 125–26,

143, 151, 158, 183–85
Byrd, James, 45

caci International, 84, 256 n. 11
Cagle, Daryl, 127
Campbell, Horace, 197
Camp x-Ray, 158
Carby, Hazel, 108
Cardona, Santos A., 261 n. 81
Castration, 52, 85, 177
Center for Lesbian and Gay Studies

(clags), 92
Chasin, Alexandra, 63
Chatterjee, Partha, 280 n. 35
Chauncey, George, 122
Cheah, Pheng, 285 n. 13
Cheney, Dick, 164
Cheney, Mary, 164
Chow, Rey, xvi, 24–25, 31, 34, 92, 200, 203,

205–6
Citizenship, 100, 282 n. 64; privacy and,

125, 127, 146, 165; race and, 41, 133, 136,
284 n. 6; sexual, 48, 127–28, 138. See
also United States v. Bhagat Singh Thind

Civilization, 20, 55, 76, 81–82, 88, 175;
Lawrence-Garner and, 136–38

Civil rights, xii, xiv, 28, 32, 118, 125, 133
Class, 7, 25–26, 31, 58–59, 126, 250 n. 49
Clough, Patricia, 116, 159, 206, 210–11, 239

n. 84
Coercive mimeticism, 92
Cogswell, Kelly, 88
Cohen, Cathy, 23, 221–22
Collins, Susan, 91

index 327

Colonialism: gender and, 48–49; Sikhs
and, 182, 191–92, 281 n. 50

Colwell, Guy, 102
Coming out narratives, 2, 16, 22
Community Marketing, 62, 64–65, 252 n. 71
Complicity: with identity norms, 24, 205,

220; terrorism and, 61
Concerned Women for America, 97
Consumption, 61–67, 126. See also Market
Contagion, 172–75, 199, 220
Control, 142, 205, 211, 262 n. 7; definition

of, 115–16; discipline and, 115–16, 129,
151, 198, 208; surveillance and, 129,
150–57, 164–65, 197, 200

Corporeality. See Bodies
Corrie, Rachel, 80
Cosmopolitanism, 25, 148, 196, 275 n. 17
Coyle, Hugh, 243 n. 18
Cultural di√erence, 110; a√ect and, 157;

Arab, 57–58, 83–84, 109, 138–39
Cultural studies, 170, 191, 204, 209
Cvetkovich, Ann, 206

Dahir, Mubarak, 96, 233–34 n. 28, 244
n. 19

Dan-Bergman, Kristofer, 144
Daniels, Charlie, 198
Das, Veena, 81, 90, 258 n. 33
Data bodies. See Bodies: data
Davis, Vaginal, xxii
Death, 32–36, 157–58; queerness and, 36,

72; suicide bombers and, 216–17
Deb, Trishala, 97, 110, 256 n. 11
Defense of Marriage Act, 61
DeGeneres, Ellen, 40
De Landa, Manuel, xxi–xxii, 206
Deleuze, Gilles, xxiv, 193–94, 197, 207,

211–12, 239 n. 84, 262 n. 7
Department of Homeland Security, 157
Deportation, 145, 150
Derrida, Jacques, xxii
Desai, Poulomi: I Am a Homosexual Also,

11, 12, 13–16, 21
Desis Rising Up and Moving (drum), 170,

247 n. 29, 266–67 n. 81

Detention, 282–83 n. 64; a√ect and, 120–
21, 150–51, 154; life and death and, 157–
58

Diaspora, 148–49; queer, 170–75, 196;
South Asian, 72, 169, 201, 275 n. 17, 276
n. 24; U.S., 145

Domesticity. See Private
Domestinormativity, 123, 128
‘‘Don’t Ask, Don’t Tell’’ policy, 10, 41, 43,

95, 242–43 n. 14; race and, 1–2, 232 n. 2
Dotinga, Randy, 241 n. 10
Drag: terrorist, xxiii, 11–12
Driscoll, Mark, 68
Duane, Tom, x
Duberman, Martin, x
Dudgeon v. United Kingdom, 136–37
Duggan, Lisa, 28–30, 38–39, 123–24, 237

n. 69

Easterbrook, Gregg, 90
Edelman, Lee, 210–11
Egypt, 96
Ehrenreich, Barbara, 59, 88–89
Eisenstein, Zillah, 57, 59, 89, 90
Empire. See Imperialism, U.S.
Eng, David, 30–31, 171–72
England, Lynndie, 89, 101, 110
Ensler, Eve, 6
Epistemology, 152, 188, 194, 196, 207
Ethnicity. See Race
Ettelbrick, Paula, x–xi, 95
Eugenics, 197
EuroPride 2006, 21
Exceptionalism, 128, 169–70; gay and les-

bian tourism and, 62–67; queerness
and, 22, 48–49, 173; U.S., 4–7, 215, 232
n. 6; U.S. sexual, 2–11, 39, 51, 60, 92, 94,
140, 222. See also State of exception

Falwell, Jerry, 40
Family, 27; intimacy and, 163; nation and,

49–50, 61–62; terrorism and, 53, 56–58.
See also Kinship

Fanon, Frantz, 48, 49, 72, 184, 280 n. 35
Fear: race and, 184–89

328 index

Fears, Daryl, 232 n. 2
Femininity, 46, 87, 181; torture and, 89,

98–100. See also Gender
Feminism: of color, 124; Euro-American,

6–7, 48, 59–60, 88–89, 104, 124; Mus-
lim, 59; terrorism studies and, 56–59

Feminist Majority Foundation, 6–7, 104
Ferry, Luc, 280 n. 34
Forkscrew Graphics, 105, 106
Fortuyn, Pim, 19–20
Foucault, Michel, 37, 39, 50, 69, 78, 82, 112,

114–15, 164, 206, 208, 222; biopolitics
and, 24–25, 32–35, 159–60, 194–95; Ori-
entalism and, 74–76, 94, 254 n. 96;
repressive hypothesis and, 9, 14, 34, 93,
140

France: Algeria and, 81, 85–86; head-
coverings and, 180, 280 n. 34

Franke, Katherine M., 112, 118, 121, 123,
125, 127–28

Fraser, Miriam, 284–85 n. 13
Freedom, 22–23, 65, 114–15
Furuhashi, Yoshie, 84
Futurity. See Temporality: futurity

Gadhr movement, 276 n. 22
Gandhi, Indira, 167, 195
Ganesh, Chitra, 267 n. 89
Garden State Sikh Association (gssa),

166, 170, 271 n. 4
Garner, Tyron, 119, 121, 123, 136
Garry, Joan M., 43
Gay and Lesbian Alliance against Defa-

mation (glaad), 43, 245–46 n. 21
Gay bashing. See Hate crimes
Gay.com, 42
Gender, 89, 97, 125; exceptionalism and,

4–6; globalization and, 47–50, 58–60,
249 n. 34; suicide bombers and, 220. See
also Femininity; Masculinity

Genealogy, 163–65
Geographies: imaginative, 39–40, 75
Ghani, Miriam, 267 n. 89
Ghent, Bill, 243 n. 18
Ghoussoub, Mai, 256 n. 4

Gibson, Katherine, 47–49
Gibson-Graham, J. K., 47–49
Gilroy, Paul, 209
Gladwell, Malcolm, 197
Globalization: gender and, 47–50, 58–60,

249 n. 34
Goldstein, Richard, 44
Göle, Nilüfer, 251 n. 68
Gopinath, Gayatri, 274 n. 10
Gordon, Avery, xx–xxi
Gorton, Don, 241–42 n. 11
Graham, Julie, 47–49
Graner, Charles A., 101, 110
Gravely, Lucas, 201
Gregory, Derek, 39
Grewal, Inderpal, 5, 231 n. 16, 239 n. 84
Grier, Miles Parks, 133
Grosz, Elizabeth, 209, 284 n. 13
Guantánamo Bay, 107, 143, 158. See also

Testimonials
Guattari, Félix, 193–94, 211–12
Gujarat (India), 85, 257 n. 15
Gunn, Sakia, 132
Gurdwaras, 133, 179, 278 n. 26

Hage, Ghassan, 216, 285 n. 33
Halberstam, Judith, 70
Hale, Matt, 56
Halley, Janet, 122
Hansen, Mark, 203, 205
Haraway, Donna, 164, 285 n. 13
Hardt, Michael, 206, 215, 239 n. 84
Hardwick, Michael, 121
Hasan, Waqar, 45
Hate crimes, 43–46, 132, 149, 195, 247

n. 29, 270 n. 1, 278 n. 29, 279 n. 30;
queer South Asians and, 168–69; Sikhs
and, 166–67, 178–80, 196

Hayat, Khizar, 251 n. 60
Haykel, Bernard, 82, 138–39, 266 n. 74
Hersh, Seymour, 82–84, 101, 138–39, 266

n. 74
Heteronormativity, 23, 48, 123, 146, 164,

199, 221; multiculturalism and, 27, 29,
101; race and, 31–32, 40–41, 148

index 329

Heterosexuality, 50, 122, 146.
Hezbollah, xi, 235 n. 40
Hieronymus Bang, 102
Hijab. See Veiling
Hilton, Isabel, 259 n. 59
Hindus, 132, 191. See also Nationalism:

Hindu
History, xix, xxi, 69
Hitler, Adolf, 52, 58
Hochschild, Arlie, 59
Homonationalism, 4, 9–10, 42, 44, 45, 47,

49–50, 69, 77–78, 140; consumption
and, 61–67; definition of, 2, 38–39

Homonormativity, 9, 38–39, 164; Islamo-
phobia and, xvi, 19–21, 91; race and, 30,
128, 136, 199

Homophobia: Abu Ghraib and, 93–95;
communities of color and, 28, 29, 95,
131–32, 182; Muslims and, 18–21, 90–
94, 111, 138–39

Homo sacer, 113, 120, 158; detention and,
142–43

Homosexuality, 50–51, 58, 78, 97, 111, 122.
See also Queerness; Sexuality

Homosociality, 14, 49, 56–58, 60, 77, 234
n. 31. See also Muslims: sexuality of

Howell, Sally, 149
Human Identification at a Distance, 155
Human rights, 139, 267 n. 89
Human Rights Campaign, 43, 96, 244–45

n. 20
Human Rights Watch, 259–60 n. 70, 267

n. 89
Humiliation. See Shame
Hunter, Nan, 114–15, 118, 129, 164
Huntington, Samuel, 137
Hurricane Katrina, 284 n. 6
Hussein, Saddam, 38, 80, 240 n. 1
Hybridity, 132, 137

I Am a Homosexual Also (Desai), 11, 12, 13–
16, 21

Ide, Reed, 65
Identity, 28, 88, 162, 173; acts vs., 74, 93,

122, 222; assemblage and, 204–5, 211,

213–16; homo/hetero, 97, 122, 139–40;
necropolitics and, 35; population and,
158–59

Identity politics, 162, 202–4, 205, 211, 215
Imaan, 21
Immigrant communities, 29, 126, 129;

black communities and, 133, 136
Immigration and Naturalization Service

(ins), 149–50, 155
Imperialism: U.S., 1–2, 8, 37, 49, 69, 72, 79,

116, 140, 215, 221
India, 98–100, 149, 272 n. 5; Pakistan and,

71–72; U.S. and, 173. See also National-
ism: India and

India Shining (Puar), xv–xvi, 246 n. 26
Information, 115, 130, 152, 156, 159–60,

217; race and, 161–62, 175, 197–201. See
also Bodies: data

Interdisciplinarity, xv–xvi
International Day of Action against

Homophobic Persecution in Iran, ix–xi
International Gay and Lesbian Human

Rights Commission (iglhrc), x, 44, 95
International Gay and Lesbian Travel

Association (iglta), 64–65
International Lesbian and Gay Associa-

tion (igla), x
International Monetary Fund, 71
Internet, 107–8, 149
Interraciality, 132, 137
Intersectionality, 23–24, 48, 125, 162, 173,

204–6, 285 n. 32; assemblage and, 211–16
Intimacy, 113, 122, 126, 163, 208; biopoli-

tics and, 120–21, 129, 154; surveillance
and, 130, 152, 154. See also Private

Iran, ix–xi, 229 n. 1
Iraq, 107, 138. See also Abu Ghraib
Ireland, Doug, x
Islam: homosexuality vs., 19–20, 234

n. 29; race and, 13, 160–61; as repres-
sive, 83–85, 93–94, 138–40, 235–36 n. 43,
236 nn. 44–45. See also Muslims

Islamophobia, xvi, 19–21, 55, 91
Israel, xi, 7, 16–18, 55, 79, 85–86, 216, 235

n. 40

330 index

Jackson, Michael, 117, 263 n. 12
Jakobsen, Janet, 61
Jay, Gregory, 232 n. 6
Jones, Wendell, 242 n. 11
Joseph, May, 194–95
Joseph, Miranda, 117, 163
Judge, Mychal, 41

Kalra, Virinder S., 191
Kaplan, Amy, 1–2, 8
Kaplan, Caren, 231 n. 16
Kaplan, Danny, 86–87
Katyal, Sonia, 263 n. 27
Kazanjian, David, xviii
Kazmi, Laila, 255 n. 4
Kennedy, Anthony, 123
Kerry, John, 279 n. 30
Khalistan. See Nationalism: Sikh
Khalsa, Gurumuskuk Singh, 277 n. 24
Khan, Iltimas, 251 n. 60
Khan, Surina, 44
Khouri, Rami, 255 n. 4
Kilbourne, Chris, 242 n. 11
Kim, Richard, x
Kimmel, Michael, 58–59
King, Rodney, 188
Kinship, 30, 46, 128; detention and, 143–

44, 146, 148; diaspora and, 171–73. See
also Family

Kirby, Vicky, 285 n. 13
Koshy, Susan, 25–28
Kramer, Larry, x
Krauthammer, Charles, 1–2
Ku Klux Klan, 102
Kuriansky, Judy, 41
Kushner, Tony, 238 n. 79

Lambda Legal Defense Fund, 240 n. 9
Latinas/os, 126, 208
Law, 120, 154, 158; sodomy and, 121–22,

263–64 n. 32
Lawrence, John Geddes, 119, 121, 136
Lawrence-Garner v. Texas, xxvi, 4, 46, 170,

198
Lay, Carol, 167

Lebanon, xi, 235 n. 40
Le Carré, John, 38
Lee, Becky, 246–47 n. 29
Lesbians, 66, 126, 213; transnational adop-

tion and, 31, 63
Liberalism, 24, 55, 198; freedom and, 22–

23, 114–15; private and, 124–26, 164–65;
queerness and, 13, 16, 22–23, 51, 127,
173–74; Sikh, 167, 187–88

Life, 32–34, 121, 157–58; queerness and, x,
xiii, 3, 36; suicide bombers and, 216–17

Limbaugh, Rush, 110
Lin, Aimara, 134, 135
Lindh, John Walker, 251 n. 60
Lines of flight, xv, 78, 149, 172, 174
Long, Scott, x
Louima, Abner, 79, 112, 246 n. 25
Loving v. Virginia, 130
Lucas, John, 278 n. 26
Luongo, Michael T., 235 n. 40, 253 n. 78
L Word, The, xiv, 132
Lynch, Jessica, 90

MacDonald, Heather, 152
MacKinnon, Catherine, 124, 233 n. 14
Mahmood, Cynthia Keppley, 108
Mahmood, Saba, 23, 59
Maira, Sunaina, 150
Mamdani, Mahmood, 149
Manalansan, Martin, 150
Manji, Irshad, 232 n. 10, 233 n. 26
Mapplethorpe, Robert, 104
Marcus, Sharon, 47
Marhoni, Ayaz, ix
Market, 62; ethnicity and, 25–28; virility,

xiv, 26–27, 30, 126, 211, 238 n. 76. See
also Consumption

Marriage, 41, 237 n. 69; gay, 20, 29–30, 51,
77, 97, 120

Masculinity, 132–33, 220; Muslim, 87, 91–
92, 257 n. 15; patriotism and, xxiv, 43,
46; Sikhs and, 167–69, 179–82, 191, 202,
276 n. 22, 276–77 n. 24; terrorism and,
14, 46–47, 60, 175; torture and, 86–87,
91–92, 98–100. See also Gender

index 331

Massad, Joseph, 57, 111, 266 n. 79
Massumi, Brian, 189, 195–96, 200, 206–8,

212–14
Materiality, 190, 209
Mbembe, Achille, xvii, xix, 33–35, 76, 112–

13, 215, 220, 249 n. 34
McCauley, C. R., 54
McGreevy, Jim, 164
McKenzie, Scott, 79
McVeigh, Timothy, 56, 58
Metropolitan Community Church, 44, 81,

245 n. 20
Metrosexuality, 68–70
Middle East: sexuality and, 57–58, 83–84,

138–40
Militarized bodies, 156–57, 269 n. 130
Military: U.S., 95, 101, 110. See also ‘‘Don’t

Ask, Don’t Tell’’ policy
Mimesis, 92, 109, 192, 218
Minute Men, 157
Miscegenation, 118, 121; categorical, 206
Misogyny: gay male sexuality and, 90;

torture and, 89, 93, 95, 111
Mistaken identity. See Sikhs: mistaken

identity and
Mistaken Identity: Sikhs in America

(Sarkar), 186, 281 n. 44
Model minority, 25–27, 72, 133, 138, 173,

183, 187–88, 274 n. 10; Hindu vs. Sikh
and, 276 n. 24

Modernity, 11, 54–55, 82, 93, 222; bio/
necropolitics and, 32–33; Muslims and,
14, 68, 74–76, 94; nation and, 47, 49;
Sikhs and, 175, 191–92, 202, 281 n. 44

Mohaiemen, Naeem, 134, 135, 144, 265
n. 67

Monroe, Irene, 130
Monstrosity, 73, 141, 222; monster-

terrorist-fag, 46, 100, 173; terrorism
and, xxiii, 38, 52, 55, 175

Moore, Michael, 88, 238 n. 79
Moore, Patrick, 89–90, 92–93, 97
Morgan, Robin, 56, 68, 250 n. 49
Mosques: surveillance of, 120, 133, 149;

violence against, 179

Mukherjee, Bharati, 282 n. 59
Multiculturalism, 92, 137, 180; biopolitics

and, 22, 25–27; heteronormativity and,
27, 29, 101

Muñoz, José Esteban, xxii–xxiii, 158, 206,
208

Muslim American Society, 91
Muslim/queer binary, 15, 19–21, 73, 96,

233–34 n. 28, 234 n. 29. See also Arab/
queer binary

Muslims, 72, 87, 119, 133, 274 n. 10; assim-
ilation and, 233 n. 26, 236 n. 45; deten-
tion and, 146, 150–51; homophobia and,
18–21, 90–94, 111, 138–40; modernity
and, 14, 68, 74–76, 94; queer, 13–15, 18,
233–34 n. 28, 234–35 n. 32; race and, 20,
160–61; sexuality of, 57–58, 81, 83, 91–
94, 138–40, 141; U.S. vs. European, 11;
women as oppressed, 5–7, 59, 98, 102–
3, 173, 181

Mutis, Rafael, 97, 110, 256 n. 11

Nast, Heidi, 30–31, 238 n. 74, 238 n. 76
Nation, 63, 171, 195; exceptionalism and,

2–5; family and, 49–50, 62, 221; homo-
sociality and, 49; identity and, 4, 27,
182; love and, 26–27, 101, 145; queer-
ness and, 46–47, 50–51, 78, 99–100, 136;
race and, 22, 30, 47, 145, 173; sodomy
and, 132–33

National Gay and Lesbian Task Force
(ngltf), 43, 244–45 n. 20

Nationalism, 26: Hindu, 72, 170, 176, 257
n. 15, 272 n. 5, 275 n. 17, 282 n. 59; India
and, 149, 276 n. 22, 277 n. 24; Pakistan
and, 149; Sikh, 170–71, 277 n. 24. See
also Homonationalism

National Organization for Women
(now), 104

National Security Entry-Exit Registration
System (nseers), 149–51

Necropolitics, 121, 157–58, 215–16; queer-
ness and, 32–36, 249 n. 34; race and,
194–95; torture and, 112–13

Negri, Antonio, 206, 239 n. 84

332 index

Neoliberalism, 28–29, 38–39
Netherlands, 19–20, 236 n. 45, 236 n. 52
Network model of terrorism, 52, 73, 85,

250 n. 41
Neumayr, George, 104
‘‘No Child Left Behind’’ policy, 157
Nolan, Clancy, 243 n. 17

Oklahoma City bombing, xxiii, 51
Ontogenesis, 214
Ontology, 152, 188, 207; becoming and,

196, 214, 216; tactility and, 194
Operation Bluestar, 195
Organic/nonorganic binary: 174–75, 195–

96, 200–1; suicide bombers and, 216, 218
Orientalism, 15, 38, 136, 163; Abu Ghraib

and, 138–39; sexuality and, 25, 74–76,
83–84, 87–88, 91–94; sodomy and, 116–
17, 132; terrorism and, 39, 57; veiling
and, 181

OutRage!, ix–x, 17–21, 18, 235–36 n. 43,
236 n. 44, 237 n. 53

Ozawa v. United States, 276 n. 22

Painter, George, 264 n. 32
Pakistan, 71–72, 76; detention and citizens

of, 149–50, 268 n. 104
Palestinians, 16–19, 79, 86, 235 n. 40
Palumbo-Lui, David, 137
Pandian, Karthik, 147, 153, 161
Panopticism, 115, 130, 154, 196, 198–99.

See also Surveillance
Parisi, Luciana, 206, 210–11
Pashtuns, 117, 234 n. 31, 262–63 n. 12
Pasricha, Harneet, 188
Patai, Raphael: The Arab Mind, 83–84
Pathology, 75; race and, 87, 131; terrorism

and, 52–60
Patriarchy: terrorism and, 56–57
Patriot Act. See usa patriot Act
Patriotism, 41, 100; consumption and, 65;

masculinity and, xxiv, 43, 46; queerness
and, 46–47, 241–42 n. 11, 243 n. 17, 248–
49 n. 31; Sikhs and, 271 n. 4; terrorists
and 38, 76–77, 198

Pedophilia, 169, 263 n. 12
Perception, 192–93
Perez, Hiram, 246 n. 21
Perry, Troy, 81
Persian Gay and Lesbian Organization, x
Petchesky, Ros, 57
Peterson, V. Spike, 47, 49
Phelan, Shane, 48
Phenotype, 189–90, 193, 209
Police: New York City, 79, 133
Politics: a√ective, xxviii, 117, 202; iden-

tity, 162, 202, 204–5, 211, 215; of the
open end, xx, 215; of recognition, xii, 2,
35; of verticality, 152, 154

Population, 2, 151, 205: biopolitics and,
xi–xii, xxvii, 116, 142, 159–60, 211; iden-
tity and, 158–59

Post, Jerrold M., 55–56
Postcolonial studies, 34, 84, 98
Povinelli, Elizabeth A., 162–63
Power: sexuality and, 112–13. See also

Control
Private, 142, 152, 154; public/private split,

118, 123–24, 129, 164; race and, 124–25;
sexuality and, 122–23

Profiling, 54, 136, 198, 252 n. 71; race and,
77, 125, 133, 134–35, 161–62, 196; racial
vs. informational, 155–56, 197–201. See
also Bodies: data; Information

Prostheses, 193, 217. See also Organic/
nonorganic binary

Psychoanalysis, 34, 57, 74, 164
Punjab (India), 98–100
Pyramid model of terrorism, 52, 73, 85

Qidwai, Minhaj, 266 n. 74
Queer/Arab binary, 44, 95. See also Mus-

lim/queer binary
Queer Eye for the Straight Girl, 46
Queer Eye for the Straight Guy, xiv, 46, 70
Queer Jihad, 234 n. 28, 234–35 n. 32
Queerness xi, xiii, 3, 62, 128, 158, 168–69;

a√ect and, 174, 206–8, 221; as assem-
blage, 204–5, 218, 221; cleaved from
race, 32, 44–45, 76, 78, 95, 118, 125, 131,

index 333

141; diaspora and, 170–75; identity and,
204–6, 215; modernity and, 74–76, 222;
necropolitics and, 32–36; as regulatory,
11–24, 140, 199, 200; as transgression,
22–23, 174, 205. See also Liberalism:
queerness and; Nation: queerness and;
Race: linked to sexuality

Queers for Peace and Justice, 44, 246 n. 25
Queer studies: xiv, 35, 93–94, 163; a√ect

and, 174, 206–7
Quinn, Andrew, 234 n. 29

Race, 31–32, 44–45, 92, 158, 176; as
assemblage, 192–96, 210; biopolitics
and, 35, 194–95; ‘‘Don’t Ask, Don’t Tell’’
policy and, 1–2, 232 n. 2; ethnicity and,
25–28; fear and, 184–89; gay marriage
and, 29–30; heteronormativity and, 30,
34, 40–41, 63; linked to sexuality, 38–39,
117–21, 125, 218, 221–22; nation and, 30,
47, 145, 173; visual and, 183–89. See also
Ascendancy of whiteness; Queerness:
cleaved from race; Whiteness

Racialization, xi–xiii, 132–33, 140; of reli-
gion, 38, 119, 160–61

Racism: biopolitics and, 194–95; of gay
communities, 28, 75; gay epithets and,
43, 73; of South Asians, 133; state, 26, 35,
133, 158–59

Rai, Amit S., 208, 277 n. 24, 282–83 n. 64
Rape, 110; capitalism and, 47, 249 n. 34;

prisoners and, 97–98, 101
Rejali, Darius M., 82, 102, 104
Religion, 13–15, 93: as pathological, 55–56,

59; race and, 13, 38, 119, 160–61
Rendition, 87
Representation, xiv, 152, 172, 188, 199, 201,

213, 215; a√ect and, 104, 107, 112, 194,
204–9, 221

Repression. See Sexuality: repression of
Repressive hypothesis (Foucault), 9, 14,

34, 93, 140
Reproduction: of nation, 77, 126; queer-

ness and, 210–11
Resistance, 23–24, 220

Revolutionary Association of the Women
of Afghanistan (rawa), 6–7, 231 n. 16

Riggs, Marlon, 131
Rimer, Sara, 268 n. 104
Robertson, Pat, 40
Roque, Francisco Silva, 166, 271 n. 3
Roth, Thomas, 62
Roy, Arundhati, 72, 231 n. 16
Rubin, Gayle, 97
Rumsfeld, Donald, 79

Sacks, Oliver, xxi–xxii
Sadomasochism, 71, 79, 90
Sadownick, Douglas, 242 n. 11
Said, Edward, 39, 52–53, 75, 84, 94, 231 n. 16
Saldanha, Arun, 189–90, 193, 209–10, 211
Sallat, Salah Edine, 102, 103
SAMAR, 267 n. 89
Santorum, Rick, 77–78
Sarkar, Vinanti: Mistaken Identity: Sikhs in

America, 186, 281 n. 44
Saudi Arabia, 72
Savage, Michael, 139
Scientia sexualis (Foucault), 74–76. See

also Ars erotica
Scott, Joan, 204
Scroggins, Deborah, 236 n. 52
Secularism, 55, 59, 60; queer, 13–15, 17
Sedgwick, Eve Kosofsky, xix–xx, 206
Segal, M. E., 54
Sensation, 171–73, 177, 207–8. See also

A√ect
September 11, 2001, 40, 71–72, 129, 133;

bereavement funds, 41, 240–41 n. 9;
business and, 64–66, 150; temporality
and, xviii, 69, 230–31 n. 15

Serra, Richard, 102, 103
Sex, 160, 210
Sexism. See Misogyny
Sexuality, 87–88, 195–96, 206, 211, 220,

230 n. 9: linked to race, 38–39, 117–21,
125, 218, 221–22; nation and, 47, 98–
100; power and, 112–13; repression of,
83–84, 91–92, 94–95, 138–40. See also
Muslims: sexuality of

334 index

Shah, Nayan, 118, 132, 276 n. 22
Shame, 59, 84, 140; Arab culture and, 58,

90–94, 97; gay, 95, 207; torture and,
107–8

Sharma, Parvez, 15
Shaw, Eric, 54
Shepard, Matthew, 45–46, 132
Shryock, Andrew, 149
Signification: race and, 185–86, 189–90,

209
Sikh American Alliance, 273 n. 8
Sikh Coalition: 179, 277–78 n. 24, 283 n. 70
Sikh Council on Religion and Education

(score), 272 n. 5
Sikh Mediawatch and Resource Task

Force (smart), 166–67, 271–72 n. 5, 273
n. 9, 282 n. 59

Sikhs, 72; British colonialism and, 182,
191–92, 281 n. 50; liberalism and, 167,
187–88; mistaken for Hindus, 177–78,
275 n. 19, 276–77 n. 24; mistaken iden-
tity and, 166, 178–79, 186, 187–88, 220,
271–72 n. 5, 281 n. 44; modernity and,
175, 191–92, 202, 281 n. 44; as terrorists,
280 n. 33, 282 n. 59, 283 n. 70; torture
and, 98–100, 108, 171; victimization
and, 182, 202. See also Masculinity:
Sikhs and; Nationalism: Sikh

Singh, Harjit, 279 n. 31
Singh, Harpreet, 273 n. 9
Singh, Jagmohan, 280 n. 34
Singh, Lakwinder, 271–72 n. 2
Singh, Sher, 201, 270 n. 1
Singh, Sukhpal, 271–72 n. 2
Sivits, Jeremy, 101
Six Feet Under, 132
Skier, Stephanie, 234 n. 10
Smith, Michael J., 261 n. 81
Sociology, 191
Sodhi, Balbir Singh, 45, 166, 270–71 n. 2,

271 n. 3
Sodomy, 72, 85; as homosexual, 139–41;

laws, 121–22, 263–64 n. 32; Orientalism
and 116–17, 132; as racialized, 132–33, 140

Somerville, Siobhan, 117–18, 120

Sontag, Susan, 104, 107–108, 231 n. 16
South Asian Lesbian and Gay Association

(salga), 168, 275 n. 18
South Asians, 119, 133, 168–69: diaspora

and, 72, 169, 201, 172–73, 275 n. 17, 276
n. 24. See also Model minority

South Park, 67–76
Space, 125, 129, 171; representational vs. in-

formational, 152; verticality and, 152, 154
Speed. See Temporality
Spivak, Gayatri Chakravorty, xx, xxvii, 7,

117–18, 206–7, 218
Stalder, Felix, 155
State Department (U.S.), xxiii, 52, 56, 85,

231 n. 31, 279 n. 31, 280 n. 33
Statelessness, 99–100
State of exception, 3, 8–9, 77, 81–82, 116,

233 n. 21; detention and, 142–43
Statistics, xxvii, 160, 200
Stern, Jessica, 59
Stoler, Ann Laura, 239 n. 93
Subject, 205–6
Suicide bombers, 72, 196, 219; assemblage

and, 205, 216–221
Sullivan, Andrew, x, 43, 46, 91, 229 n. 1,

232 n. 10
Superpanopticism, 115, 130
Surveillance, 52, 124, 153; a√ect and, 129,

155–56, 164, 197–98; control and, 129,
150–57, 164–65, 197, 200; race and, 120;
of queerness, 39, 114–17. See also Tech-
nologies: surveillance

Syria, xi, 235 n. 40

Tactility, 107, 194
Taguba, Anthony, 85, 98
Takaki, Ronald, 275–76 n. 20
Taliban, 7, 41, 52, 57–58
Tatchell, Peter, x, 18, 18–19, 230 n. 4, 236

nn. 44–45, 237 n. 53
Taussig, Michael, 194
Technologies: surveillance, 66, 69, 152, 155,

157, 167, 198–200, 204; visual, 107, 112
Temporality, xviii–xxii, 9, 27; futurity,

xxviii, 76, 187, 204, 210–11, 215, 222;

index 335

ontogenesis and, 214; paranoid, xix–xx;
preemptive, 154–55, 183–85; queer, 76,
217–18

Terminology: sexuality and, 230 n. 9
Terrorism, 37–40, 43, 67, 119; family and,

52, 56–58; pyramid/network models of,
52, 73, 85, 250 n. 41; queerness and,
xxiii–xxiv, 75, 169; studies, 52–56, 84

Terrorist: look-alikes, 52, 119, 136, 151, 175,
194; patriot vs., 38, 76–77, 198

Testimonials: of U.S. prisoners/detainees,
110–11, 143, 145–46, 148, 267 n. 89

Thacker, Eugene, 151, 159–60, 239 n. 84
Thind, Bhagat Singh, 176; United States v.,

176–78, 276 n. 22, 282 n. 64
Thomas, Kendall, 118
Thompson, Celso A., 65
Tide of turbans, 275 n. 19, 275–76 n. 20
Tin, Louis-George, x
Titan Corporation, 84–85
Tolerance, 71, 73, 137. See also United

States: as sexually tolerant
Toolis, Kevin, 55–56, 250 n. 51
Torture, 81–82, 112–13; gay sex as, 97–98,

111, 140–41; masculinity and 86–87, 91–
92, 98–100; Muslim body and, 85–87,
96; techniques of, 84–85, 102, 104, 254–
55 n. 3.

Tourism: gay and lesbian, 62–67, 252
n. 71, 252 n. 74

Transnationalism, 16, 51, 67; kinship and,
61–62, 148

Transportation Security Agency, 155
Turbans, 275 n. 19, 275–76 n. 20, 279 n. 31,

280 n. 34; assemblage and, 174, 192–94;
becoming and, 187, 192, 194; as objects
of violence, 149, 166–67, 179–80; queer-
ness and, 169; tradition and, 174, 181–
82; visual and, 167, 274 n. 10, 281 n. 50

United Nations, xiii, 79
United States, 77, 145; imperialism and, 1–

2, 8, 37, 69, 72, 79, 116, 140, 221; psychic
health of, 67, 80–81; as sexually toler-
ant, 69, 88, 94–95, 98, 111, 131

United States v. Bhagat Singh Thind, 176–78,
276 n. 22, 282 n. 64

Urbanity, 66, 69–70
usa patriot Act, xxvi, 26, 78, 116; race

and, 92, 142, 266–67 n. 81

Varnell, Paul, 248–49 n. 31
Veiling: France and, 180; as symbol of

oppression, 59, 102–3, 173, 181
Verkouw, Deborah, 241 n. 10
Victimization, 60; Abu Ghraib and, 80,

89, 96; gays and, 43–44, 95; Sikhs and,
182, 202

‘‘Vietnam,’’ 102, 103, 104, 105
Violence, 24, 56, 75, 109; blackness and,

183–86; gender and; 89–90; as sociality,
81–82, 90. See also Hate crimes

Visible Collective, 134–35, 144, 265 n. 67,
286 n. 97

Visual, 107, 125, 180; race and, 175, 183–
89; turbans and, 167, 274 n. 10, 281 n. 50

Volpp, Leti, 38

Walter McCarren Immigration and Natu-
ralization Act, 119

Warner, Michael, 47
Weizman, Eyal, 152, 154, 215–16
Welfare, 124, 237 n. 69
Welfare Reform Act, 28, 78
Whiteness, 22, 78, 126, 208; as queer

norm, 76, 95, 118, 128, 131, 141. See also
Ascendancy of whiteness; Queerness:
cleaved from race

Wilson, Elizabeth A., 208–9
Wilson, Robert, 64
Winfrey, Oprah, 6
Women, 60, 89, 126; private and, 124; as

suicide bombers, 220, 286 n. 39; tradi-
tion and, 98, 174, 182, 195, 280 n. 35;
violence and, 90. See also Femininity

World Pride 2006, 16–17, 235 n. 40
World Sikh Syndicate, 201

Žižek, Slavoj, 85, 104, 108–9, 113, 257 n. 13

jasbir k. puar is an associate professor of Women’s and Gender Studies

at Rutgers University.

Library of Congress Cataloging-in-Publication Data

Puar, Jasbir K.

Terrorist assemblages : homonationalism in

queer times / Jasbir K. Puar.

p. cm.(Next wave: new directions in women’s studies)

Includes bibliographical references and index.

isbn 978-0-8223-4094-2 (cloth : alk. paper)

isbn 978-0-8223-4114-7 (pbk. : alk. paper)

1. Homosexuality—Political aspects.

2. Terrorism—Social aspects.

I. Title. hq76.25.p83 2007

306.76%6090511—dc22

2007017112

	contents
	preface: tactics, strategies, logistics
	introduction: homonationalism and biopolitics
	1. the sexuality of terrorism
	2. abu ghraib and u.s. sexual exceptionalism
	3. intimate control, infinite detention: rereading the lawrence case
	4. ‘‘the turban is not a hat’’: queer diaspora and practices of profiling
	conclusion: queer times, terrorist assemblages
	acknowledgments
	notes
	references
	index

