

4
Biopolitics and Ecocriticism Breadth List
[bookmark: OLE_LINK3][bookmark: OLE_LINK4][bookmark: _GoBack]Final Breadth Field List: Biopolitics and Ecocriticsm

Primary Texts:
Bacigalupi, Paulo. The Wind-up Girl. San Francisco: Night Shade Books, 2009.
Butler, Octavia. Parable of the Sower. New York: Four Walls Eight Windows, 1987.
Dick, Philip K. Do Androids Dream of Electric Sheep?. New York: Random House, 2008.
Hines, Adam. Duncan the Wonder Dog. Richmond: AdHouse Books, 2010.
Kingsolver, Barbara. Flight Behavior. London: Faber & Faber, 2012.
McKibben, Bill. The End of Nature. New York: Random House, 1989.
Silko, Leslie Marmon. Almanac of the Dead. New York: Penguin Group, 1991.
Williams, Terry Tempest. Refuge. New York: Vintage House Books, 1991.

Secondary Texts:
Agamben, Giorgio. Homo Sacer: Sovereign Power and Bare Life. Stanford: Stanford U P,
1995. [Selections: “Introduction,” “The Logic of Sovereignty,” and “Biopolitics and the Rights of Man,” 1-48, 126-143].
Alaimo, Stacy. Bodily Natures: Science, Environment, and the Material Self. Bloomington:
Indiana U P, 2010. [Selections: “Bodily Natures,” “Eros and X-rays: Bodies, Class and ‘Environmental Justice’,” 1-112]
Buell, Lawrence. "Toxic Discourse." Critical Inquiry 24.3 (1998): 639-665.
Branidotti, Rosi. “Bio-Power and Necro-Politics: Reflections on an Ethics of Sustainability.”
Springer 2 (2007): n.p.
Broglio, Ron. “Incidents in the Animal Revolution.” Beyond Human: From Animality to
Transhumanism. Eds. Charlie Blake, Claire Molloy, and Stephen Shakespeare. London:
Continum, 2012. 13-30.
Castronovo, Russ. “Introduction: Democracy’s Graveyard.” Necro Citizenship: Death,
Eroticism, and the Public Sphere in the Nineteenth-Century United States. Durham: Duke U P, 2007. (1-23).
Cronon, William. “The Trouble With Wilderness; or, Getting Back to the Wrong Nature.”
Uncommon Ground: Toward Reinventing Nature. Ed. William Cronon. New York: W.W. Norton, 1995. (69-90).
Darier, Eric. Discourses of the Environment. Oxford: Oxford U P, 1999.
Erickson, Jessica M. “Making Live and Letting Die: The Biopolitical Effect of Navajo
Nation v. U.S. Forest Service. Seattle University Law Review 33.2 (2010): 463-488.
Esposito, Roberto. “Totalitarianism or Biopolitics? Concerning A Philosophical
Interpretation of the Twentieth Century.” Critical Inquiry 34 (Summer 2008): 633-644.
Foucault, Michel. “17 March 1976.” from “Society Must Be Defended.” New York: Picador,
1997. 239-264.
---. The Birth of Biopolitics. Lectures at the Collège de France, 1978-1979. New York: Picador,
2010.
---. The History of Sexuality. New York: Random House, 1978.
---. History of Sexuality, Volume 3: The Care of The Self. New York: Random House, 1986.
---. Technologies of the Self: A Seminar with Michel Foucault. Amherst: U of Massachusets P,
1988.
Galloway, Alexander R., and Eugene Thacker. “Prolegomenon” and “Nodes.” The Exploit: A
Theory of Networks. Minneapolis: U of Minnesota P, 2007. 1-102.
Hacking, Ian. “Biopolitics and The Avalanche of Numbers.” Humanities in Society 5
(1982): 279-295.

Hawkins, Gay. “Down The Drain: Shit and The Politics of Disturbance.” Culture and
Waste: The Creation and Destruction of Value. Eds. Gay Hawkins and Stephen Mueke. Lanham: Rowman & Littlefield Publishers, 2003. 39-52.
Heller, Agnes. “Has Biopolitics Changed the Concept of the Political? Some Further
Thoughts About Bipopolitics.” Biopolitics. The Politics of the Body, Race and
Nature. Vienna: Avebury, 1996. 3-15.
Huggan, Graham, and Helen Tiffin. “Introduction.” Postcolonial Ecocriticism: Literature, Animals, Environment. London: Routledge, 2010. 1-25.
Jacquette Ray, Sarah. The Ecological Other. Tucson: U. of Arizona P., 2013.

Kaldis, Brian. “Could the Environment Acquire its Own Discourse?” History of the
Human Science. 16.3 (2003): 73-103.
Membe, Achilles. “Necropolitics.” Translated by Libby Meintjes. Public Culture 15.1
(2003): 11-40.
Hansen, Claire. “Biopolitics, Biological Racism and Eugenics.” Foucault In An Age of
Terror: Essays on Biopolitics and The Defence of Society. Eds. Stephen Morton and Stephen Bygrave. New York: Palgrave Macmillan, 2008. 106-117.
Oksala, Johanna. “Violence and the Biopolitics of Modernity.” Foucault Studies 10 (2010):
23-43.
Outka, Paul. Race and Nature from Transcendentalism to the Harlem Renaissance. New York:
Palgrave Macmillan, 2008.
Phillips, Dana. “Expostulations and Replies” and “Epilogue: A Word For Wildness.” The
Truth of Ecology: Nature, Culture, and Literature in America. Oxford: Oxford U P, 2003.
3-41, 240-48.

Rangan, Haripriya and Christian A. Kull. “What Makes Ecology ‘Political’?: Rethinking
Scale in Political Ecology. Progress in Human Geography. 33.1 (2009): 28-49.
Seymour, Nicole. “Introduction: Locating Queer Ecologies” and “Conclusion: The Futures
of Queer Ecologies.” Strange Natures: The Ecological Imagination of Contemporary
Queer Fictions. Chicago: U of Illinois Board of Trustees, 2013. 1-34, 180-87.
Stohler, Laura. Race and the Education of Desire: Foucault’s History of Sexuality and the
Colonial Order of Things. Durham: Duke U P, 1995. 1-136.
Su Rassmussen, Kim. “Foucault’s Genealogy of Racism.” Theory, Culture and Society 28.5
(2011): 34-51.
Miguel Vatter . “Eternal Life and Biopower.” The New Centennial Review 10.3 (Winter
2010): 217-249.
Wagler, Ron. “Foucault, the Consumer Culture and Environmental Degradation.”
Ethics, Place, and Environment. 12.3 (October 2009): 331-336.
Wolfe, Cary. Before the Law. Chicago: U of Chicago P, 2013.
Yaeger, Patricia. "The Death of Nature and the Apotheosis of Trash; or, Rubbish Ecology." PMLA 123 (2008): 321-339.

