


University of HUDDERSFIELD

University of Huddersfield Repository

Hatton, Jean, Williams, Frances and Chapman, Ann

Queering Inside Out: Professionals' Reflections on Practice

Original Citation

Hatton, Jean, Williams, Frances and Chapman, Ann (2011) Queering Inside Out: Professionals' Reflections on Practice. In: BERA SIG, 6-8 September 2011, Manchester Metropolitan University. (Unpublished)

This version is available at <http://eprints.hud.ac.uk/id/eprint/14145/>

The University Repository is a digital collection of the research output of the University, available on Open Access. Copyright and Moral Rights for the items on this site are retained by the individual author and/or other copyright owners. Users may access full items free of charge; copies of full text items generally can be reproduced, displayed or performed and given to third parties in any format or medium for personal research or study, educational or not-for-profit purposes without prior permission or charge, provided:

- The authors, title and full bibliographic details is credited in any copy;
- A hyperlink and/or URL is included for the original metadata page; and
- The content is not changed in any way.

For more information, including our policy and submission procedure, please contact the Repository Team at: E.mailbox@hud.ac.uk.

<http://eprints.hud.ac.uk/>

'Queering Inside out':
insights from youth &
community work
teaching and practice

BERA SEXUALITIES & YOUTH STUDIES SIG

Friday 11th November
Frankie Williams, Jean Hatton
and Ann Chapman

Life stories and identity

- Narratives
 - Contextual v truth (Bourdieu, 1992)
 - Feminism and personal transparency (Oakley, 85)
 - Only one person's experience
and then their chosen story
(Bruner, 2004, Buchroth and Parkin, 2010)
 - Reflexivity (Harding, 1991) and Conscious partiality is
opposite to impartiality (Bourdieu in Miles, 1993)
- Individual Identity
 - Reflection
 - Influences (Buchroth and Parkin 2010, Sangeeta, 2011)
- Collective Accounts and change (Foucault in Rainbow, 1984)
 - Shared experience
 - Power of groups accounts
 - Dualism: if your 'in' then there is an 'out'

Queer theory

- From Essentialism and Social construction to Queer Theory
- Butler: Theory of Performativity
- 'Queering of the public discourse' (Shildrick, 1997):
- Challenging of the binary division (Stein and Plummer, 1994)
- 'deliberately disruptive term' (Marinucci citing Halperin, 2003)

Personal experiences: Ann

- Young, Gay and Scared - Love not Labels
- Hetero/Bi-sexual lapse-emotional withdrawal, sexual fluidity or conformity?
- Gay to Lesbian Feminism - Identity & Activism Class, Race, Gender & Sexuality
- Out and Proud: But not as a CW on Estates!
- Lesbian Rebel & Y&CW Manager - dilemmas
- Embedding LGBT issues in mainstream - radical transformation or normalisation?

Personal experiences: Jean

- Why be 'proud to be gay'? Essentialism
- A straight practitioner?
- Rubbing shoulders with feminists in the 1980s. - Social constructionism
- Developing a gay identity
- Working as a gay practitioner:
 Queer theory to the rescue!

Personal experiences: Frankie

1980's Youth and Community
Worker

- Personal is political, is professional identity
- Feminist Youth Movement
- Coming out
- Queering Feminism

Queering Feminism

Born middle class, middle child, in the middle.

My political journey begins patriarchy, polarised gender,
men the enemy within and without.

Oppositional tensions and pulling dilemmas.

My personal is political, professional but whose and how?

Feminism, Working with Girls a woman's journey of identity

Influenced by women, incidents, chances

Changing colours, unions and outings.

Gender bending, blurring boundaries, smudging spaces,

Only spaces, lonely constricted spaces.

Deconstructing gender, class, cultured concepts;

Lesbian, gay, bisexual, transgender

Does identity restricts, labels, leaves outsiders?

'In' or 'out', hokey kokey

Queer shakes it all about.

Puts sex in sexuality and unpicking masculinity;

Politics of pleasure -too personally political?

Are lesbians still showing ? Is identity 'invisible'?

He thought: Foucault, Weeks and Kirsch

She feels: Kitzinger, hooks and me.

Queer debating, asking questions, thinning lived experiences,

queering the way we do things round here.

So has Feminism already Queeried?

Then is Queer already feminist? Mmm?

In or out: HE lecturer in youth and community work?

- Why I 'out' myself to all youth work students
- The power relationship tutor/student
- Am I being boxed in by stereo-types of lesbians?
- Should we be queering the discourse' in a more thoughtful way?

Y&C women students who have same sex relationships

- Why/if they 'out' themselves to all youth work students?
- Do they make links with other LGBTQ students?
- Do they queer their discourse' in any way?
- How do they name themselves?
- Do they have any experiences of 'only' spaces?
- Do they feel boxed in by stereo-types of being lesbians, bisexuals?
- Do other students take them less seriously academically or professional due to their sexuality?

Out as a Y&CW Manager

Why & Risks

- True to self - part of my "multiple identities"
- Challenge "normalisation" of heterosexuality
- Role Model: Out Lesbian & Senior Manager
- Theory to Practice: Sexuality a public matter
- Risk marginalisation: always on about it
- Some organisations reluctant to engage
- LGBT issues all passed to me, what if Queer?
- Identity not enough - Act & get others to act

So what? - Over to you.

- Are they the same issues for a worker or a lecturer or student?
- Is it different to name yourself queer rather than LGBT (or something else)?
- Are we letting our hetero colleagues off the hook?
- Has the climate changed such that in 21st century queer cultural makes it irrelevant to be in or out ?

Bibliography

- Abbot, Wallace and Tyler (2005) *An Introduction to Sociology: Feminist Perspectives* London: Routledge:
- Bourdieu (1992) *Language and symbolic power*. Cambridge: Polity Press
- Bruner (2004) 'The narrative creation of self', in Angus LE, Mcleod (ed) *The Handbook of Narrative and Psychotherapy: Practice, Theory and Research* London: Sage
- Buchroth and Parkin (2010) *Using theory in Youth & Community Practice*, Exeter: Learning Matters
- Butler J 1999 *Gender Trouble* New York: Routledge
- Cranny-Francis, Waring, Stavropolous & Kirkby (2003) *Gender Studies Terms and Debates* Hampshire: Palgrave Macmillan
- Epstein (1994) *Challenging Lesbian and Gay Inequalities in Education* Buckingham: OUP
- Foucault in Rainbow (ed) (1984) *The Foucault Reader*, New York: Pantheon Books
- Foucault (1969) *The Archaeology of Knowledge* in Gordon (ed) *Power/Knowledge: Selective Interviews and other writings 1972-1977*, New York: Pantheon Books
- Fuss (1991) *Inside/out Lesbian Theories, Gay theories* London: Routledge
- Harding (1991) *Whose Science? Whose Knowledge? Thinking from Women's Lives* Milton Keynes: OUP

Bibliography

- Hockey Meah & Robinson (2007) *Mundane Heterosexualities : From Theory to Practice*, London: Palgrave
- hooks (1990) *Yearning: Race, Gender and Cultural Politics*, Boston: South End Press
- Jackson (1992) *The Amazing Decosntructing Woman Trouble and Strife Winter 1992* Ed 25 London
- Ki Namaste (1994) 'The politics of inside/out theory' in *Sociological theory* vol. 12 no. 2 pp 220-231
- Kirsch (2000) *Queer Theory and Social Change*, London : Routledge
- Kitzinger & Wilkinson (1996) *The Queer Backlash* in Bell & Klein (eds) *Radically Speaking :Feminism Reclaimed* London: Zed Books
- McNay (1992) *Foucault and Feminism* Boston: Northern University Press
- Marinucci (2010) *Feminism is Queer:* London: Zed books
- Oakley (1985) *Taking it like a Women: What Revolution?* London: Fontana
- Sangeeta (2011) *Working with Diversity in Youth and Community Work* Exeter: Learning Matters
- Shildrick (1997) in Griffin G and Andermahr (eds) *Straight Studies Modified. Lesbians in the Academy* London: Cassell
- Stein and Plummer (1994) "'I can't even think Straight" "Queer" theory and the missing sexual revolution in sociology' *Sociological Theory* Vol. 12, No.2, pp178 – 187
- Tasker & Negra (eds) (2007) *Interrogating Postfeminism: Gender and the Politics of Popular Culture*
- Weeks J (2003) *Sexuality (2nd Ed)* London: Routledge

Contacts

- Ann Chapman:

annchapmanconsultancy@googlemail.com

- Jean Hatton:

j.hatton@hud.ac.uk

- Frankie Williams:

frankie.williams@sunderland.ac.uk