

CYBERSEXUALITIES

A READER ON FEMINIST THEORY, CYBORGS AND CYBERSPACE

Edited and with an Introduction by
Jenny Wolmark

EDINBURGH UNIVERSITY PRESS

CONTENTS

Copyright Acknowledgements	vii
Introduction and Overview by Jenny Wolmark	1
Part 1: Technology, Embodiment and Cyberspace	11
Introduction	13
1. Mary Ann Doane: 'Technophilia: Technology, Representation, and the Feminine'	20
2. Claudia Springer: 'The Pleasure of the Interface'	34
3. Zoë Sofia: 'Virtual Corporeality: A Feminist View'	55
4. Allucquere Rosanne Stone: 'Will the Real Body Please Stand Up? Boundary Stories about Virtual Cultures'	69
5. Sadie Plant: 'The Future Looms: Weaving Women and Cybernetics'	99
6. Elizabeth Grosz: 'Space, Time, and Bodies'	119
Part 2: Cybersubjects: Cyborgs and Cyberpunks	137
Introduction	139
7. Anne Balsamo: 'Reading Cyborgs Writing Feminism'	145
8. N. Katherine Hayles: 'The Life Cycle of Cyborgs: Writing the Posthuman'	157
9. Veronica Hollinger: 'Cybernetic Deconstructions: Cyberpunk and Postmodernism'	174

CONTENTS

10.	Nicola Nixon: 'Cyberpunk: Preparing the Ground for Revolution or Keeping the Boys Satisfied?'	191
11.	Thomas Foster: 'Meat Puppets or Robopaths? Cyberpunk and the Question of Embodiment'	208
12.	Jenny Wolmark: 'The Postmodern Romances of Feminist Science Fiction'	230
Part 3:	Cyborg Futures	239
	Introduction	241
13.	Chela Sandoval: 'New Sciences: Cyborg Feminism and the Methodology of the Oppressed'	247
14.	Jennifer González: 'Envisioning Cyborg Bodies: Notes from Current Research'	264
15.	Kathleen Woodward: 'From Virtual Cyborgs to Biological Time Bombs: Technocriticism and the Material Body'	280
16.	Donald Morton: 'Birth of the Cyberqueer'	295
17.	Donna Haraway: 'The Promises of Monsters: A Regenerative Politics for Inappropriate/d Others'	314
	Bibliography	367
	Index	372