

Animacies

Perverse Modernities

A series edited by Judith Halberstam
and Lisa Lowe

Animacies
Biopolitics, Racial Mattering, and Queer Affect

M e l Y. C h e n

Duke University Press

Durham and London

2012

© 2012 Duke University Press
All rights reserved

Printed in the United States of America
on acid- free paper ♾

Designed by C. H. Westmoreland
Typeset in Monotype Bembo

with Gill Sans display
by Tseng Information Systems, Inc.

Library of Congress Cataloging-
in- Publication Data appear on the last

printed page of this book.

Contents

Acknowledgments vii
Introduction: Animating Animacy 1

PARt I * WoRds
1. Language and Mattering Humans 23

2. Queer Animation 57
PARt II * AnIMAls
3. Queer Animality 89

4. Animals, Sex, and Transsubstantiation 127
PARt III * MetAls

5. Lead’s Racial Matters 159
6. Following Mercurial Affect 189

Afterword: The Spill and the Sea 223
Notes 239

Bibliography 261
Index 283

Acknowledgments

I’ve always struggled to find truly reflective words of thanks, and
these acknowledgments are no exception. The ideational and affective
matter of a book travels long and far; in my case, all the way back to
the toads hopping in my backyard in Illinois at a time when I seemed
only a bit bigger than them. So I begin with heartfelt thanks to the
toads: literally grubby and ponderous yet lightning fast with food
items; squinting as they sloughed off their own molting skin, seem-
ingly neckless but surprisingly flexible; walking, hopping, and swim-
ming; and hunched and still when I came upon them in their cold
hibernations. Toads infused my lifelong experience with their pecu-
liar, but resolute, grace, with a style of creatureliness that I could and
could not occupy. And though they were only sporadically visible, I
could be certain a toad was somewhere near.
 Yet toads and frogs may not be long for this world. The latest theory
involves a destructive fungus, apparently created within particularly
benevolent lab conditions where Xenopus frogs were being studied;
the fungus was distributed globally by the popular trade in Xenopus
frogs and spread back into various ecosystems by released Xenopus and
herpetologists themselves in search of undocumented species. I must
admit to the possibility of writing into a world in which toads may
no longer be near. The style of their disappearance reminds me of the
complexities of identity, environment, and transaction, and even of
the retroactive “discovery” between a historical trace of material con-
veyance and a diagnosis of present- day loss. Toads, too, teach me again
that toxicities have retrospective temporalities and affects, as do my
acknowledgments.

viii

Acknowledgments

 In perhaps less “earthly” but more “worldly” circumstances, given
how such segregations have come to work: enormous thanks are due
to the many humans and domesticated animals populating the words in
this book affectively, informedly, notionally, diagnostically, insinuat-
ingly. The following categories most certainly bleed into one another;
I think of collegiality as always containing the possibility of friend-
ship, and of friendship as always containing the possibility of avoca-
tion. All were important to the making of this book, and much, much
more.
 For my evolution in learning, I begin with thanking the Univer-
sity of California, Berkeley, Linguistics Department for fostering my
PhD work, as well as its essential partner, the Designated Emphasis
in Women, Gender, and Sexuality. Both were represented in my dis-
sertation committee, mentors all in their own respects: Eve Sweetser,
Judith Butler, George Lakoff, and Trinh T. Minh- ha. Eve Sweetser
shared her brilliant, always persuasive explorations of grammar, cul-
ture, and criticism, while modeling for me a way to rejoice unreserv-
edly in the realm of inquiry. Carolyn Dinshaw offered encourage-
ment in my first course outside of linguistics and handed me my own
issue of glq 1, no. 1. Trinh T. Minh- ha began with me what is already
a years- long trajectory of engagement, for which I am immensely
grateful. For life- changing new collectivities and the provision of the
best kind of collective support, I thank the President’s Postdoctoral
Fellowship, including Kimberly Adkinson and Sheila O’Rourke. I also
thank my ucla home for the fellowship, particularly Patricia Green-
field, Marjorie Orellana, and the Center for Culture, Brain, and De-
velopment.
 My colleagues in the Department of Gender and Women’s Studies
at Berkeley have been stellar, both formidable intellects and devoted
colleagues. I thank Paola Bacchetta, Evelyn Nakano Glenn, Minoo
Moallem, Juana María Rodríguez, Charis Thompson, and Barrie
Thorne, along with Eileen Andrade, Althea Grannum- Cummings,
Linda Baker, and Gillian Edgelow, for providing a stimulating envi-
ronment that is fiercely supportive to all. At Berkeley, I have been
privileged to know so many outstanding students, undergraduate and
graduate. My first graduating class (in 2007) of senior honors students,
the “f6,” went far beyond my call to reflective investment, and mutual
dedication: Ian Livengood, Nikiko Masumoto, Liz Padilla, Drea
Scally, and Tamar Shirinian. My past and current graduate students

ix

Acknowledgments

are all sources of inspiration, including Laura Horak, Amy Fujiwara
Shen, and Katrina Dodson. Anastasia Kayiatos was a research assistant
for an early version of this book and the kind of graduate student who
exemplifies utterly why I can thrive here. There are many intellectu-
ally generative centers at Berkeley with which I’ve been affiliated. I
thank them all for fostering the growth of collegial engagement be-
yond the departmental level, hence working as a form of inter- and
transdisciplinary mattering so essential to this university. They include
the Center for Race and Gender; the Science, Technology, and Society
Center; and the Institute for Cognitive and Brain Sciences.
 For always insightful commentary and probing questions, I thank
audiences at Mills College, University of Leeds, University of Mary-
land, Humboldt University, uc Berkeley, ucla, uc Irvine, uc Santa
Cruz, the Crossroads Conference in Cultural Studies, the Society for
Disability Studies, the American Studies Association, and especially
the insightful audience at the keynote I delivered at uc Davis’s “Queer
Privates.” I also benefited from ucla’s “First Books, Feminism, and
the Future” workshop, with thanks especially to Laura Kang, Rachel
Lee, Martin Manalansan, and Lucy Burns, for whom the workshop
was convened. I thank colleagues and friends within the Society for
Disability Studies for modeling so beautifully how to unthink the
habit of bodily optimization. I benefited from several reading and
writing groups, including the Queer of Color writing group (Huma
Dar, Roshy Kheshti, Fouzieyha Towghi), and Gender Workers (Julian
Carter, Rita Alfonso, Don Romesburg, Rebekah Edwards, and Nan
Alamilla Boyd), and more recently, the Mediating Natures group,
with whom I had a delightful conversation.
 My thinking was very much informed by an intense quarter spent as
the convener of a University of California Humanities Research Insti-
tute Residential Research Group, “Species Spectacles.” I owe a debt
of intellectual, and gustatory, gratitude to all the participants: Carla
Freccero, J. Jack Halberstam, Tamara Ho, Tonglin Lu, and Kyla Schul-
ler; in addition, I am grateful for the acumen and thoughtful support
of David Theo Goldberg and the assistance of the uchri staff. I com-
pleted the revisions of this book as a guest in the carefully cultivated
peace of the Clark Art Institute, and for that very productive atmo-
sphere, I thank Michael Ann Holly and Aruna D’Souza, as well as the
fellows who provided company and support, not least the irrepressible
Griselda Pollock. In addition to resources from the Williams College

x

Acknowledgments

Library, special thanks are due to Karen Bucky for ample interlibrary
loan help, which I had never used to such a degree. She enabled me to
rebuild my book library away from home, which was no small task.
Uncategorizable but perhaps all the more valuable for their remark-
able incidence in my life are my colleagues within and beyond Berke-
ley: Dana Luciano, Cori Hayden, Sunaura Taylor, James Kyung- jin
Lee, Margaret Price, Eliza Chandler, Sarah Snyder, Lilith Mahmud,
Arlene Keizer, Laura Kang, and Teenie Matlock. Alison Kafer simply
knew there was a place for me to participate in disability- studies dia-
logues, and with that brought me the community and scholarship of
the Society for Disability Studies, after which I cannot ever go back.
Eli Clare has shown me integrity and commitment to social justice
at its deepest. Judith Butler and Susan Schweik were supportive in
many ways.
 For friendship and community over the years, knowing that not
all can be listed here, I wish to thank Margo Rivera-Weiss, Hadas
 Rivera-Weiss, Willy Wilkinson, Georgia Kolias, Jolie Harris, Jian
Chen, Kyla Schuller, Huma Dar, Emma Bianchi, Lann Hornscheidt,
Roslyn McKendry, Sophia Neely, Amber Straus, Angie Wilson, Quang
Dang, Katrin Pahl, Cory Wechsler, Alicia Gilbreath, Amy Huber,
Gayle Salomon, Karen Tongson, Karin Martin, Amy Yunis, Susan
Chen, Keri, Ella and Omri Kanetsky, Lize van Robbroeck, Madeleine
Lim, Kebo Drew, the Queer Women of Color Media Arts Project,
Gwen d’Arcangelis, Rob and Julie Edwards, Laurie Olsen, Mike Mar-
gulis, Jesse Olsen, Josh Olsen, Carol Tseng, Stan Yogi and David Car-
roll, Kathryn Socha, Elizabeth Jockusch, Jim Voorheis, Nate Pada-
vick, and Mary Lum. I am fortunate that Rebekah Edwards believed
quite fiercely in this book well before its genesis as such; I thank her
for many years of creatively inspiring companionship and helping to
create an environment where I could focus entirely on healing, for
being strong and steadfast for so many. I thank Gil Hochberg for the
combination of great spirit, face- breaking laughter, and friendship at
many critical times over all these years, and for letting me meet Ella
on the very first day of her life. Dev Rana provided years of impor-
tant friendship; I keep with me our many unforgettable conversations
about race, food, toxicity, and illness into the night.
 I have indescribable gratitude for the family who raised me: Ruth
Hsu and Michael Ming Chen, my brother Derek, and my sister
Brigitte. Mom and Dad have always modeled fierce interest in justice,

xi

Acknowledgments

studying through ignorance, and compassion; the ways they continue
to change and the celebration with which they apprehend the world
astounds me. I grew up into the legacy of Brigitte’s love; her early
death shaped my senses in ways that I continue to discover. Derek is
both my brother and my friend; I feel lucky to continue to know and
grow with him. He is a model of deep thoughtfulness and great gen-
erosity, and his constant inventiveness is contagious. I have been so
nourished by all my extended family, with special thanks to cousins
Janet and Andy Tao, David Lee, and Stanley Wang, and Aunty Eliza-
beth Lee and Wu Jie Jie (Cheryl Wang). Bibim Bap and Mikey, Fabiola
and Giovanni, my present and departed cats, taught me how to be
present, to witness, to touch, to hold. Finally: Julia Bryan- Wilson, in
such a short time you have changed my life, made fulfillment possible
in every direction; in part this has come from acknowledging where I
am and welcoming it more openly than I’ve ever experienced. I honor
all the hours of work you spent on Animacies in its many drafts, but I
also want to mark that it’s because of you that joy has found its way
into this book; in turn, this book breathes with you.
 At Duke, I thank two anonymous readers for simultaneously inci-
sive and generous analyses of the book, attentive to detail and to the
multidisciplinary implications of my arguments. Courtney Berger is
an author’s dream editor in every respect; she ushered this manuscript
through with integrity, sharp thinking, and personalized consider-
ation. I also wish to thank Ken Wissoker for identifying the value of
this project, as well as the editorial associate Christine Choi. I thank
J. Jack Halberstam and Lisa Lowe for finding my book worthy of in-
clusion in Perverse Modernities, a commitment that condemns them
to having my book included in their Amazon searches forevermore.
 My research was supported by a uc President’s Postdoctoral Fellow-
ship, an Abigail Hodgen Publication Fund, a Hellman Faculty Family
Fund, a uc Humanities Research Institute Convener’s Fellowship, and
uc Berkeley’s Committee on Research. Portions of chapters 4, 5, and
6 underwent earlier development in three essays: “Racialized Toxins
and Sovereign Fantasies,” Discourse: Journal for Theoretical Studies in Media
and Culture 29, no. 2 (2007); “Animals without Genitals,” Women in Per-
formance: A Journal of Feminist Theory 20, no. 3 (2010); and “Toxic Ani-
macies, Inanimate Affections,” glq: A Journal of Lesbian and Gay Studies
17, no. 2–3 (2011).

introduction

Animating Animacy

Recently, after reaching a threshold of “recovery” from a chronic ill-
ness—an illness that has affected me not only physically, but spatially,
familially, economically, and socially, and set me on a long road of
thinking about the marriage of bodies and chemicals—I found my-
self deeply suspicious of my own reassuring statements to my anxious
friends that I was feeling more alive again. Surely I had been no less
alive when I was more sick, except under the accountings of an intu-
itive and immediately problematic notion of “liveliness” and other
kinds of “freedom” and “agency.” I felt unsettled not only for reasons
of disability politics—for “lifely wellness” colludes with a logic that
troublingly naturalizes illness’s morbidity—but also because I realized
that in the most containing and altered moments of illness, as often
occurs with those who are severely ill, I came to know an incredible
wakefulness, one that I was now paradoxically losing and could only
try to commit to memory.1
 In light of this observation, I began to reconsider the precise condi-
tions of the application of “life” and “death,” the working ontologies
and hierarchicalized bodies of interest. If the continued rethinking of
life and death’s proper boundaries yields surprising redefinitions, then
there are consequences for the “stuff,” the “matter,” of contemporary
biopolitics—including important and influential concepts such as
Achille Mbembe’s necropolitics, the “living dead,” and Giorgio Agam-
ben’s “bare life.”2 This book puts pressure on such biopolitical factors,

2

Introduction

organized around a multipoint engagement with a concept called ani-
macy.
 Animacies: Biopolitics, Racial Mattering, and Queer Affect draws upon re-
cent debates about sexuality, race, environment, and affect to con-
sider how matter that is considered insensate, immobile, deathly, or
otherwise “wrong” animates cultural life in important ways. Anima-
cies interrogates how the fragile division between animate and inani-
mate—that is, beyond human and animal—is relentlessly produced
and policed and maps important political consequences of that dis-
tinction. The concept of animacy undergirds much that is pressing and
indeed volatile in contemporary culture, from animal rights debates
to biosecurity concerns, yet it has gone undertheorized. This book is
the first to bring the concept of animacy together with queer of color
scholarship, critical animal studies, and disability theory.
 It is a generative asset that the word animacy, much like other criti-
cal terms, bears no single standard definition. Animacy—or we might
rather say, the set of notions characterized by family resemblances—
has been described variously as a quality of agency, awareness, mo-
bility, and liveness.3 In the last few decades, animacy has become a
widely debated term within linguistics, and it is in fact within linguis-
tics that animacy has been most extensively developed and applied. A
pathbreaking work written in 1976 by the linguistic anthropologist
Michael Silverstein suggested that “animacy hierarchies” were an im-
portant area of intersection between meaning and grammar, on the
basis of evidence that spanned many languages.4 Within linguistics
today, animacy most generally refers to the grammatical effects of
the sentience or liveness of nouns, but this ostensibly simple meaning
opens into much wider conversations.
 How does animacy work linguistically? To take one popular ex-
ample involving relative clauses, consider the phrase “the hikers that
rocks crush”: what does this mean?5 The difficulty frequently experi-
enced by English speakers in processing this phrase has much to do
with the inanimacy of the rock (which plays an agent role in relation
to the verb crush) as compared to the animacy of the hikers, who in this
scenario play an object role. “The hikers that rocks crush” thus vio-
lates a cross- linguistic preference among speakers. They tend to pre-
fer animate head nouns to go with subject- extracted relative clauses
(the hikers who __ crushed the rock), or inanimate head nouns to go with
object- extracted relative clauses (the rock that the hiker crushed __). Add

3

Animating Animacy

to this that there is a smaller plausibility that rocks will agentively
crush hikers than that hikers will agentively crush rocks: a conceptual
order of things, an animate hierarchy of possible acts, begins to take
shape. Yet more contentious examples belie the apparent obvious-
ness of this hierarchy, and even in this case, it is within a specific cos-
mology that stones so obviously lack agency or could be the source of
causality. What if nonhuman animals, or humans stereotyped as pas-
sive, such as people with cognitive or physical disabilities, enter the
calculus of animacy: what happens then?
 Using animacy as a central construct, rather than, say, “life” or “live-
liness”—though these remain a critical part of the conversation in
this book—helps us theorize current anxieties around the produc-
tion of humanness in contemporary times, particularly with regard to
humanity’s partners in definitional crime: animality (as its analogue
or limit), nationality, race, security, environment, and sexuality. Ani-
macy activates new theoretical formations that trouble and undo stub-
born binary systems of difference, including dynamism/stasis, life/
death, subject/object, speech/nonspeech, human/animal, natural
body/cyborg. In its more sensitive figurations, animacy has the ca-
pacity to rewrite conditions of intimacy, engendering different com-
munalisms and revising biopolitical spheres, or, at least, how we might
theorize them.
 Interestingly, in most English language dictionaries, including
Merriam- Webster’s and the Oxford English Dictionary (oed), the word
animacy does not appear, though the related adjective animate does.
The related senses of animate (ppl., adj., n.) found in the oed—of
which only the adjective remains contemporary—are denoted as
having the following Latin etymology: “ad. L. animātus filled with
life, also, disposed, inclined, f. animāre to breathe, to quicken; f. anima
air, breath, life, soul, mind.” As an adjective, animate means “endowed
with life, living, alive”; “lively, having the full activity of life”; “per-
taining to what is endowed with life; connected to animals”; and “de-
noting living beings.” Animus, on the other hand, derives from the
Latin, meaning “(1) soul, (2) mind, (3) mental impulse, disposition,
passion,” and is defined as “actuating feeling, disposition in a particu-
lar direction, animating spirit or temper, usually of a hostile character;
hence, animosity.” We might find in this lexical soup some tentative
significations pertaining to materialization, negativity, passion, live-
ness, and a possible trace of quickened breath. Between these two, ani-

4

Introduction

mate and animus, is a richly affective territory of mediation between
life and death, positivity and negativity, impulse and substance; it
might be where we could imagine the territory of animacy to reside.
As I argue, animacy is much more than the state of being animate, and
it is precisely the absence of a consensus around its meaning that leaves
it open to both inquiry and resignification.

Construals of life and death

Concepts related to animacy have long shadowed Western philosophi-
cal discussions: Aristotle’s De Anima, subtly presaging the present- day
debates about the precise status of animals and things, proposed that
“soul” could be an animating principle for humans, animals, and vege-
tables, but not “dead” matter such as stones (or hypothetical rocks that
crush hikers).6 There are many implications in this work; not only
did Aristotle provocatively include “animal” as a possessor of soul, he
proposed the blending of two disciplines of thought, psychology and
biology (to the extent they were then segregated). Though it is be-
yond the intent of this book to wholly revive Aristotle, it is compel-
ling nonetheless to recall the outlines of his image of the “soul” as a
suggestive invitation to think contemporarily of “soul” as an “animat-
ing principle” rather than the proverbial “spark of life” ignited by a set
of strictly biological processes, such as dna.
 It is further compelling to understand that such an animating prin-
ciple avowedly refused a priori divisions between mind and body, the
philosophical legacy of Descartes which today remains cumbrous to
scholars of material agency. Michael Frede has explained that “the
notion of the soul attacked by Aristotle is the historical ancestor of
Descartes’s notion of the mind: a Platonist notion of the soul freed of
the role to have to animate a body.”7 We might therefore say, if we
took Aristotle to one end point, that it is possible to conceive of some-
thing like the “affect” of a vegetable, wherein both the vegetable’s re-
ceptivity to other affects and its ability to affect outside of itself, as
well as its own animating principle, its capacity to animate itself, be-
come viable considerations.
 I note, too, that Aristotle’s exclusion of stones itself rubs up against
other long- standing beliefs according to which stones are animate or
potentially animate; his ontological dismissal anticipates the affective
economies of current Western ontologies that are dominant, in which

5

Animating Animacy

stones might as well be nothing. Carolyn Dean usefully observes that
“Western tradition does not generally recognize a ‘continuum of ani-
macy.’ . . . Denying the constant (though imperceptible) changeability
of rocks, Western thought has most often identified stone as the bi-
nary opposite of, rather than a complement to, things recognized as
animate.”8 While in my own perusing of linguistic theory and phi-
losophy of language I have certainly seen prolific examples of stones
as “bad” verbal subjects, I will insist in this book that stones and other
inanimates definitively occupy a scalar position (near zero) on the ani-
macy hierarchy and that they are not excluded from it altogether and
are not only treated as animacy’s binary opposite.
 New materialisms are bringing back the inanimate into the fold of
Aristotle’s animating principle, insisting that things generate multi-
plicities of meanings while they retain their “gritty materiality,” to
use Lorraine Daston’s phrase.9 The history of objects is a combination
of intuitive phenomenologically acquired abstractions and socially ac-
quired histories of knowledge about what constitutes proper “thing-
ness.”10 Throughout the humanities and social sciences, scholars are
working through posthumanist understandings of the significance
of stuff, objects, commodities, and things, creating a fertile terrain
of thought about object life; this work asserts that “foregrounding
material factors and reconfiguring our very understanding of matter
are prerequisites for any plausible account of coexistence and its con-
ditions in the twenty- first century.”11 At the forefront of this field,
Jane Bennett, in her book Vibrant Matter, extends affect to nonhuman
bodies, organic or inorganic, averring that affect is part and parcel, not
an additive component, of bodies’ materiality.12 This book builds on
these insights by digging into animacy as a specific kind of affective
and material construct that is not only nonneutral in relation to ani-
mals, humans, and living and dead things, but is shaped by race and
sexuality, mapping various biopolitical realizations of animacy in the
contemporary culture of the United States.
 Recent critical theory has considered the believed- to- be- given
material world as more than provisionally constituted, illusorily
bounded, and falsely segregated to the realm of the subjective. Such
work includes, for instance, Donna Haraway’s feminist dismantling of
the binary of nature and culture in terms of “naturecultures,” Bruno
Latour’s “hybrids,” Karen Barad’s agential realism, and Deleuze and
Guattari’s “assemblages” of objects and affects.13 Thinking twice about

6

Introduction

such givens means that we might further reconceive how matter
might contribute to the ongoing discussions about the conceptual,
cultural, and political economies of life and death. That is, what are
the creditable bodies of import, those bodies whose lives or deaths
are even in the field of discussion? If we should rethink such bodies—
and I argue that we should—then how might we think differently if
nonhuman animals (whom both Haraway and Latour point out have
been ostensibly, but in fact not neatly, bracketed into “nature,” de-
spite already being hybrids) and even inanimate objects were to inch
into the biopolitical fold? Nicole Shukin’s Animal Capital, for instance,
reads biopolitics as having been theorized only in relation to human
life, arguing that, in fact, “discourses and technologies of biopower
hinge on the species divide.”14
 If contemporary biopolitics is already troubling the living with the
dead, this book, in a way, continues to crash the party with protago-
nists which hail from animal studies (monkeys) and science studies
(pollutant molecules), bringing humanism’s dirt back into today’s al-
ready messy biopolitical imbroglio. Nevertheless, there are important
consequences within concepts of life and death for race and sexuality
politics. Recently, Jasbir Puar has revisited questions of life and death
while working along the lines of what she calls a “bio- necro” political
analysis which “conceptually acknowledges [Foucauldian] biopower’s
direct activity in death, while remaining bound to the optimization
of life, and [Mbembe’s] necropolitics’ nonchalance toward death even
as it seeks out killing as a primary aim.”15 In this, she provides potent
revising of the place of new homonormativities in geopolitical nego-
tiations of biopolitics. Indeed, the givens of death are already racial-
ized, sexualized, and, as I will argue, animated in specific biopolitical
formations.
 Since biopower as described by Michel Foucault is thought in two
ways—at the level of government, and at the level of individual
(human) subjects—how inanimate objects and nonhuman animals
participate in the regimes of life (making live) and coerced death (kill-
ing) are integral to the effort to understand how biopower works and
what its materials are.16 I am drawn to the potent claims and articula-
tions of biopolitics, given their extraordinary relevance to concerns
with sexuality, illness, and racial “matters.” Because of a lingering
Eurocentrism within what is thought of as biopolitics—its implicit
restriction to national bodies, for instance, as well as its species-

7

Animating Animacy

centric bias that privileges discussions about human citizens—there
are productive openings for transnational race, animal, and sexuality
scholarship. This contested terrain also opens up new ways of think-
ing racially and sexually about biopolitics, particularly around govern-
mentality, definitions of population, health regimes, and deathly life.
What biopolitical story, for instance, could a discussion of enlivened
toxins like transnational lead, their effectivity and affectivity in young
white bodies, and their displacement of deathly black and contagious
Asian bodies tell? At the least, a consideration of the animation of
otherwise “dead” lead and its downstream effects and affects chal-
lenges and extends given notions of governmentality, health, and race
beyond a national framework.
 The anima, animus, animal, and animate are, I argue, not vagaries or
templatic zones of undifferentiated matter, but in fact work as com-
plexly racialized and indeed humanized notions. I also highlight what
linguistic semantics has done with this concept and bring some of its
productive peculiarities (such as the seemingly circular relation be-
tween life and death) into conversation with animacy’s contempo-
rary theoretical questions. If language normally and habitually dis-
tinguishes human and inhuman, live and dead, but then in certain
circumstances wholly fails to do so, what might this tell us about the
porosity of biopolitical logics themselves?

Animate Currents

The stakes of revisiting animacy are real and immediate, particularly
as the coherence of “the body” is continually contested. What, for
instance, is the line between the fetus (often categorized as “not yet
living”) and a rights- bearing infant- subject? How are those in persis-
tent vegetative states deemed to be at, near, or beyond the threshold
of death? Environmental toxicity and environmental degradation are
figured as slow and dreadful threats to flesh, mind, home, and state.
Myths of immunity are challenged, and sometimes dismantled, by
transnationally figured communicable diseases, some of them appar-
ently borne by nonhuman animals. Healthful or bodily recuperation
looks to sophisticated prosthetic instruments, synthetic drugs, and
nanotechnologies, yet such potent modifications potentially come
with a mourning of the loss of purity and a concomitant expulsion of
bodies marked as unworthy of such “repair.”

8

Introduction

 Theoretically, too, the body’s former fictions of integrity, au-
tonomy, heterosexual alignment and containment, and wellness give
way to critiques from discourse studies, performance studies, affect
theory, medical anthropology, and disability theory. In view of such
relevant breadth of disciplinary engagement, this book is indebted to,
and thinks variously in terms of, philosophical considerations of life,
care, and molecularity; linguistics considerations of the sociocritical
pulses that radiate out from specific kinds of speech; security studies
questions about how threats are articulated and ontologized; and ani-
mal studies questions about the links between animals or animalized
humans and the human questions they are summoned to figuratively
answer.
 Among linguists, animacy’s definition is unfixed (and, in standard
dictionaries, absent). The cognitive linguist Mutsumi Yamamoto de-
scribes it as follows:

The concept of “animacy” can be regarded as some kind of assumed
cognitive scale extending from human through animal to inanimate.
In addition to the life concept itself, concepts related to the life con-
cept—such as locomotion, sentiency, etc.—can also be incorporated
into the cognitive domain of “animacy.” . . . A common reflection
of “animacy” in a language is a distinction between animate and in-
animate, and analogically between human and non- human in some
measure. However, animacy is not simply a matter of the semantic
feature [+- alive], and its linguistic manifestation is somewhat com-
plicated. Our cognition of animacy and the extent to which we in-
vest a certain body (or body of entities) with humanness or animate-
ness influence various levels of human language a great deal.17

By writing that animacy “invest[s] a certain body . . . with humanness
or animateness,” she implicitly rejects the idea that there is a fixed as-
signment of animate values to things- in- the- world that is consistently
reflected in our language, taking instead the cognitivist approach that
the world around us animates according to what we humans make
of it.
 But Yamamoto also remarks on the complicity of some linguists
with the apparent anthropocentricity of a hierarchical ordering of
types of entities that positions humans at the top. She makes an obser-
vation regarding John Locke’s Essay Concerning Human Understanding,
written in 1694: “Locke argued that the identity of one animal or plant

9

Animating Animacy

(‘vegetable’ in his word) lies in maintaining one and the same life,
whilst the identity of one person is maintained through one and the
same (continuous) consciousness. . . . [H]owever, how can it be proved
that [one animal or plant] does not possess one continuous conscious-
ness throughout its life, as a human being does?”18 Here, Yamamoto
clearly supports a broad definition of consciousness that seems quite
in keeping with Aristotle’s notion of animating principle, or “soul.” In
this book, I further the productive skepticism inherent in Yamamoto’s
more radical take on animacy, and move beyond the realm of linguis-
tics to consider how animacy is implicated in political questions of
power and the recognition of different subjects, as well as ostensible
objects.
 Animacy is conceptually slippery, even to its experts. In 2005, Rad-
boud University in the Netherlands held an international linguistics
workshop on animacy, noting that it both “surfaces in the grammar”
and “plays a role in the background” and proposing that participants
finally “pin down the importance of animacy in languages and gram-
mar.”19 In the concluding words to her book, Yamamoto shifts away
from analyzing data to appeal to the language of mysticism: “it is of
significant interest to linguists to capture the extra- linguistic frame-
work of the animacy concept, because, as it were, this concept is a
spell which strongly influences our mind in the process of language use and
a keystone which draws together miscellaneous structural and prag-
matic factors across a wide range of languages in the world.”20 Ani-
macy seems almost to flutter away from the proper grasp of linguistics,
refusing to be “pinned down.”
 Thus, the very animate quality of the term itself is useful, not least
because it has the potential to move among disciplines. Taking the
flux of these animacies into account as I theorize various connectivi-
ties (for instance, subjects and their environments, queers and their
kin, couches and their occupants, lives and their biopolitical forma-
tions), Animacies uncovers implicit mediations of human and inhuman
in the transnationally conceived United States, not least through cul-
tural, environmental, and political exchanges within and between the
United States and Asia. I pace animacy through several different do-
mains, including language and subjectivity; selected twentieth- and
twenty- first- century film, popular culture, and visual media regard-
ing racialized and queer animality; and contemporary environmental
illness. Through these case studies, the book develops the idea of ani-

10

Introduction

macy as an often racialized and sexualized means of conceptual and
affective mediation between human and inhuman, animate and inani-
mate, whether in language, rhetoric, or imagery.
 I argue that animacy is especially current—and carries with it a kind
of charge—given that environmental threats (even those that are ap-
parently invisible) such as polluted air, poisoned food, and harmful
materials are constantly being figured within contemporary culture
in the United States. These purportedly unseen threats demand such
figuration, yet also escape direct depiction and are usually represented
associatively, in terms of animation, personification, nationalization,
integrity, and immunity, as well as in relation to other threats. Anima-
cies makes critical links between popular knowledges of environmen-
tal entities (which often gather around a few select objects of height-
ened concern) and the larger sociopolitical environments in which
they are seated. This book builds on environmental justice work that
tracks the subjects and objects of industrial capital and environmental-
ist movements that examine the implicit or explicit raced and classed
components of toxic threats.21 Yet I also inquire into the imputations
of toxicity as an animated, active, and peculiarly queer agent.
 Furthermore, political interest stokes public alarm toward “toxins.”
We must therefore understand the ways in which toxicity has been
so enthusiastically taken up during times of economic instability and
panic about transnational flow. Animacies demonstrates that interests
in toxicity are particularly (if sometimes stealthily) raced and queered.
Indeed, toxins participate vividly in the racial mattering of locations,
human and nonhuman bodies, living and inert entities, and events
such as disease threats. This book aims to offer ways of mapping and
diagnosing the mutual imbrications of race, sexuality, ability, environ-
ment, and sovereign concern.
 In addition, animal and science studies have offered tools through
which we can rethink the significance of molecular, cellular, animal,
vegetable, or nonhuman life.22 Animacies not only takes into account
the broadening field of nonhuman life as a proper object, but even
more sensitively, the animateness or inanimateness of entities that are
considered either “live” or “dead.” Considering differential animacies
becomes a particularly critical matter when “life” versus “death” bi-
nary oppositions fail to capture the affectively embodied ways that
racializations of specific groups are differentially rendered. Sianne
Ngai explores the affective meanings of the term animatedness, focus-

11

Animating Animacy

ing on its manifestation as a property of Asianness and of blackness:
“the affective state of being ‘animated’ seems to imply the most basic
or minimal of all affective conditions: that of being, in one way or
another, ‘moved.’ But, as we press harder on the affective meanings of
animatedness, we shall see how the seemingly neutral state of ‘being
moved’ becomes twisted into the image of the overemotional racial-
ized subject.”23 Animacy has consequences for both able- bodiedness
and ability, especially since a consideration of “inanimate life” imbues
the discourses around environmental illness and toxicity. For instance,
the constant interabsorption of animate and inanimate bodies in the
case of airborne pollution must account for the physical nonintegrity
of individual bodies and the merging of forms of “life” and “nonlife.”
This book seeks to trouble this binary of life and nonlife as it offers
a different way to conceive of relationality and intersubjective ex-
change.
 I detail an animacy that is in indirect conversation with historical
vitalisms as well as Bennett’s “vital materiality.”24 Yet this book focuses
critically on an interest in the animal that hides in animacy, particu-
larly in the interest of its attachment to things like sex, race, class, and
dirt. That is, my purpose is not to reinvest certain materialities with
life, but to remap live and dead zones away from those very terms,
leveraging animacy toward a consideration of affect in its queered
and raced formations. Throughout the book, my core sense of “queer”
refers, as might be expected, to exceptions to the conventional order-
ing of sex, reproduction, and intimacy, though it at times also refers
to animacy’s veering- away from dominant ontologies and the norma-
tivities they promulgate. That is, I suggest that queering is immanent
to animate transgressions, violating proper intimacies (including be-
tween humans and nonhuman things).
 For the purposes of this book, I define affect without necessary
restriction, that is, I include the notion that affect is something not
necessarily corporeal and that it potentially engages many bodies at
once, rather than (only) being contained as an emotion within a single
body. Affect inheres in the capacity to affect and be affected. Yet I am
also interested in the relatively subjective, individually held “emo-
tion” or “feeling.” While I prioritize the former, I also attend to the
latter (with cautions about its true possessibility) precisely because, in
the case of environmental illness or multiple chemical sensitivity, the
entry of an exterior object not only influences the further affectivity

12

Introduction

of an intoxicated human body, but “emotions” that body: it lends it
particular emotions or feelings as against others. I take my cue from
Sara Ahmed’s notion of “affective economies,” in which specific emo-
tions play roles in binding subjects and objects. She writes, “emotions
involve subjects and objects, but without residing positively within
them. Indeed, emotions may seem like a force of residence as an effect
of a certain history, a history that may operate by concealing its own
traces.”25 The traces I examine in this book are those of animate hier-
archies. If affect includes affectivity—how one body affects another—
then affect, in this book, becomes a study of the governmentality of
animate hierarchies, an examination of how acts seem to operate with,
or against, the order of things (to appropriate Foucault’s phrasing for
different purposes).26
 Queer theory, building upon feminism’s critique of gender differ-
ence, has been at the forefront of recalibrating many categories of
difference, and it has further rewritten how we understand affect,
especially with regard to trauma, death, mourning, shame, loss, im-
possibility, and intimacy (not least because of the impact of the hiv/
aids crisis); key thinkers here include Ann Cvetkovich, Lauren Ber-
lant, Heather Love, and Lee Edelman, among others.27 As will be dem-
onstrated, these are all terms that intersect in productive ways with
animacy. Thus, this book fixes particular attention on queer theoretical
questions of intimacy, sexuality, and connectivity; critical race work
on the flexible zones of extension of race, the ways that raciality cir-
culates transnationally, and the intersections of race and environment;
the staging of animals to displace racial and sexual questions; disability
studies questions about toxicity and recuperation; environmental jus-
tice connections between environmentally condemned marginalized
communities and the toxins conferred upon them; and queer of color
mappings of race and sexuality in “unlikely” places.

How the Chapters Move

The book is organized into three parts, with two chapters each:
“Words,” “Animals,” and “Metals.” These three parts each examine
and track a feature of animacy in detail, along the lines of a focus: in
“Words,” language and figural dehumanization; in “Animals,” queer
animals and animality; and in “Metals,” the toxic metal particles lead
and mercury. Each pair attempts to investigate a question about kinds

13

Animating Animacy

of animacy, and each exhibits, or performs, the result of letting its ob-
ject animate, that is—considering that its etymological history still sur-
vives somewhere in its linguistic present—letting it breathe, gender
itself, or enact “animus” in its negativity. For instance, in the “Words”
part, the animacy of the word queer is unleashed to find new linguistic
loci; later, in “Animals,” the animal transubstantiates beyond the bor-
ders of our insistent human ontologies; and finally, toxic metals are let
loose in the bloodstream of the text to queer its own affective regard.
 In this sense, each chapter, while an animation in itself, is simulta-
neously an attempt to seek a transdisciplinary method forged through
my background in cognitive linguistics and inflected by my commit-
ments to queer of color, feminist, and disability scholarship. Thus,
animacy is still identifiable, even if it leaves behind its epistemologi-
cal pinnings. If these methodological efforts may seem eccentric, my
hope is that they might, in their animate crossings and changing dis-
ciplinary intimacies, be plumbed for a certain kind of utility, particu-
larly to the extent that each is engaged in some way with questions of
race, sexuality, and disability.

Words

“Language and Mattering Humans,” the first chapter, is framed by a
consideration of language as animated, as a means of embodied con-
densation of social, cultural, and political life. Here I consider in
detail a particular political grammar, what linguists call an animacy
hierarchy, which conceptually arranges human life, disabled life, ani-
mal life, plant life, and forms of nonliving material in orders of value
and priority. Animacy hierarchies have broad ramifications for issues
of ecology and environment, since objects, animals, substances, and
spaces are assigned constrained zones of possibility and agency by ex-
tant grammars of animacy. The chapter examines a seemingly excep-
tional form of linguistic usage to think through gradations of animacy
and objectification: the insult, a move of representational injury that
implicates language as capable of incurring damage. Linguistic insults
vividly demonstrate that language acts to contain and order many
kinds of matter, including lifeless matter; they also show that language
users are “animate theorists” insofar as they deploy and rework such
orders of matter. Furthermore, insults that refer to humans as abjected
matter or as less than human—for instance, Senator George Allen’s in-

14

Introduction

famous “macaca” utterance from 2006—cannily assert human status
as a requisite condition for securing nonhuman comparators, thereby
rendering the idea of “dehumanization” paradoxical.
 Chapter 2, “Queer Animation,” then asks: if language helps to
coerce certain figures into nonbeing, or to demote on an animacy
hierarchy, then what are the modes of revival, return, or rejoinder?
One popular social strategy has been to “reclaim” distressed objects as
a move toward political agency, sometimes literalized in a discredited
social label. Both subtle and explicit de- animations, therefore, may be
responded to with plays at re- animation through linguistic reclaim-
ing acts, not least with the act of speech itself, and I investigate this
possibility by giving special consideration to the scholarly and politi-
cal uptake of an identity reference and theoretical entity called queer,
a term that seems semantically predestined to launch its own anima-
tions. Analyzing queer’s multiple senses with cognitive linguistics, I
show how two conceptual forms emerged with two lexicalized forms,
verb and noun: a re- animated queer verb and a de- animated queer
noun, which open it to some critiques that queer politics have made
the “wrong” turn to essentialization and identity politics. I suggest
that Foucault’s governmentality might be revisited in the linguistic
notion of governance, especially concerning its sensitivity to the ani-
macy hierarchy.

Animals

In chapter 3, “Queer Animality,” I consider animality as a condensation
of racialized animacy, taking up inquiries relating to the paradoxical
morbidities and vibrancies of the queer figure and its potentiality for
nonnormative subject formations. I locate queerness, in this chapter,
in both wrong marriage and improper intimacy. Using performativity
as a point of departure for a theoretical kinship frequently found be-
tween queerness and animality, I examine a signal argument in the
work of the language philosopher J. L. Austin. Austin set up the ex-
ample of a failed pronouncement of marriage: in this case, nonautho-
rized official speech by evoking “a marriage with a monkey.” Here I
read the “exemplary ridiculousness” of Austin’s example as indicating
a wider anxiety about the legitimacy of exchange between properly
animated figures, teasing apart the combined intimations of sexual
oddity with racial nonwhiteness and figural blackness. Moving then

15

Animating Animacy

to a selection of visual media from the turn of the twentieth century, I
assess the role that queerness, miscegenation, and comparative racisms
play in rendering some bodies less animate, even when affective inten-
sities surround them. Closely attending to this visual culture, I exam-
ine how controversies around citizenship in the United States at this
time were displaced onto the figure of the “dumb” animal, which was
both raced and sexed for rhetorical effect.
 In chapter 4, “Animals, Sex, and Transsubstantiation,” I ask what
happens when the matter of gender, race, and sexuality itself shifts,
either in our diagnostic ontologies or in its own figural actuality. I
begin with biopolitical questions of animal—and human— neutering,
asking how gender and family are queered in both normative and ex-
ceptional ways; here, I use “queer” to indicate challenges to the nor-
mativity of sex (sexing) that are sometimes biopolitically authorized.
I then turn to an odd yet pervasive omission in cultural animal rep-
resentations—that of the missing morphology of the genitalia—
suggesting that such a phenomenon could, instead of being seen as
a trivial or expected circumstance, be thought in relation to the cul-
tural production of animals. I ask what this missing morphology ani-
mates, whether due to notions of propriety; to the idea that skin and
fur are treated as essentially sartorial, displacing but confirming an in-
terior human; or to an attempt at symbolic neutering (since animals
often serve as stand- ins for rampant sexuality) or transing. Questions
of transgendering are put into conversation with this omission to ask
after the valence of this kind of queer affectivity.

Metals

Turning to allegedly insensate—but nevertheless potent—particles,
chapter 5, “Lead’s Racial Matters,” considers the Chinese lead toys
panic in the United States in 2007 and its representation in mainstream
media. Here, animacy becomes a property of lead, a highly mobile
and poisonous substance that feeds anxieties about transgressors of
permeable borders, whether of skin or country. The chapter traces
the physical travels (animations) of lead as an industrial by- product,
while simultaneously observing lead’s critical role in the representa-
tion of national security concerns, interests in sovereignty, and racial
and bodily integrity in the United States. I argue that the lead painted
onto children’s toys was animated and racialized as Chinese, whereas

16

Introduction

its potential victims were depicted as largely white. In the context
of the interests of the United States, the phrase Chinese lead is consis-
tently rendered not as a banal industrial product, but as an exogenous
toxin painted onto the toys of innocent American children, and as
the backhanded threat of a previously innocent boon of transnational
labor whose exploitive realities are beginning to dawn on the popu-
lar subconscious of the United States. This lead scare shifted both its
mythic origins and its mythic targets, effectively replacing domestic
concerns about black and impoverished children and their exposures
to environmental lead.
 Finally, chapter 6, “Following Mercurial Affect,” shifts the book’s
perspective from a theoretical examination of animacy to the bio-
political impact of environmental toxins on human bodies in the con-
text of present- day emergent illnesses. Here the term animacy takes
mobile, molecular form, as particles that both intoxicate a body into
environmental illness and as particles that constantly threaten that
body’s fragile state. The chapter considers the ways in which environ-
mental illness restages expected forms of sociality, rendering them
as queer, disordered proximities in the case of molecular intimacies
and orientations. Such altered sociality also evinces in the case of the
often- different geographies of affective ties to animate and inanimate
objects exhibited in autism (which in some views symptomatically
overlap with environmental factors, rather than being determined by
them). Such forms of sociality have the potential to trouble the alter-
native socialities offered by queer theory, as well as the thematics of
negativity that recent queer theory takes up as a political question.
 I conclude with an afterword, “The Spill and the Sea.” It opens by
pairing the oil spill in the Gulf of Mexico in April 2010 and the “kill-
ing” language summoned to commemorate its technological reso-
lution with an unlikely partner: the human- wannabe- fish protago-
nist of the animated Hayao Miyazaki film Ponyo, released in 2008.
These two different phenomena come together as an indication of
the questions that continue to be raised by the affective politics sur-
rounding both animate and inanimate things. Miyazaki’s cosmology
is imbued, I argue, with unexpected affectivity, which is part of his
animation’s magic. I end with a plea to revisit the possibility of “care”
across the realm of animacy, considering it as a means of unlikely
cross- affiliation, a politics that wanders in and out of mainstreams.

17

Animating Animacy

disciplinary Animation, shifting Archive

Fundamentally interdisciplinary in nature, Animacies traverses a num-
ber of intersecting fields. First, it comes out of, but is by no means
limited to, my training as a queer feminist linguist with a heightened
sensitivity to the political and disciplinary mobility of terms. My argu-
ment tracks how the notion of animacy implicitly figures within and
reorients a range of theoretical constructions, from disability studies
with its focus on redefining given conditions of bodily and mental
life; to queer theory’s considerations of feeling, sex, and death; to bio-
security studies with its mapping of the character of national obses-
sions about terrorism, ingestion, transmission, and infection. I build
on the feminist insight that “nature” is a feminized counterpoint to
masculinized “culture,” but also approach “nature” as a complexly dif-
ferentiated site, gendered, racialized, and sexualized in ways that are
not consistent or predictable.28 And in view of the place that a hetero-
normatively textured sovereignty takes in the national anxieties of the
United States about disability and illness, such as the lead toy panic, it
is instructive to turn to both disability theory and queer theory in the
consideration of environmental illness. Here I am indebted to queer-
disability theorists such as Eli Clare and Robert McRuer.29
 I want to affirm, study, and reflect upon the monkey whose mar-
riage to a human Austin dismissively refers to as a mockery in chap-
ter 3, for this queer, potentially racialized, invalid marriage has much
to say. That is, nonlife as life, and monkey as legitimate marrying sub-
ject, materialize, replenish, and trouble ideologies, sentiments, and
ontologies of race, humanness, and security. I reside in this so- called
negative zone, one of abjection, racial marking, toxic queerness, and
illness, to think about the epistemic riches of possibility within. If this
is not a recuperative project, it is nevertheless an affirmative one.
 Thinking through the fluidities of either “life” or “death” that seem
to run across borders of animate and inanimate, and through orders of
state preference that (in large part due to the commodifying and vir-
tualizing and abstracting processes of capitalism) disregard common
understandings of “life” or “liveliness,” I follow connectivities that
animate before me, without a fore- given attachment to a “proper”
or “consistent” object. The chapters of this book therefore interani-
mate, rather than organizing fully and completely with regard to one
another.

18

Introduction

 Furthermore, Animacies steps out of and around disciplinary closure,
particularly since my objects of concern seem to call for movement.
Thus, I shift weight between interdisciplinary stresses of analysis,
from linguistic to literary to phenomenological, alternately focus-
ing on close readings of films, illustration, archival research, linguistic
evidence, newspaper accounts, and popular media coverage. The con-
cluding chapter, framed by personal narrative, performs a provocative
and pointedly intimate invocation to rethink animacy in the reader’s
own terms.
 Finally, a word about my shifting archive. This book uses several
lenses to explore the rangy, somewhat unruly construct called ani-
macy. In my view, a somewhat “feral” approach to disciplinarity natu-
rally changes the identity of what might be the proper archives for
one’s scholarship. Nonetheless, my research is grounded in twentieth-
and twenty- first- century cultural productions, ones that are often
framed within transnational encounters between the United States
and Asia, from Fu Manchu to the contemporary Chinese artist Xu
Bing. As I shift from discussions of dehumanizing language (linguis-
tics?) to animal genitality (cultural studies?) to health discourse (sci-
ence studies?) to (in)human and queer sociality (queer theory?), it is
my intention and design that the archives themselves feralize, giving
up any idealization about their domestication, refusing to answer
whether they constitute proper or complete coverage. At the same
time, I take care to contextualize (whether temporally or geopoliti-
cally) the “thing” under discussion, since I have no interest in running
roughshod over historical particularity.
 Thinking and moving ferally constitutes a risk, both to the borders
of disciplinarity and to the author who is metonymically feralized
along with the text. Yet it is arguably also a necessary condition of
examining animacy within disability, postcolonial, and queer studies.
I venture, as well, that as surely as intersectionality “matters” lives
and nonlives, animacy might ask of queer of color analysis, and other
modes of analysis that rely upon intersectionality, that the seeming
givens thought to centrally inform race, sexuality, and gender might
bear further examination—that is, that animacy tugs the categories of
race and sexuality out of their own homes. I refer to Roderick Fergu-
son’s useful discussion of queer of color critique’s potential to counter
the obliquely intersecting racialization, gendering, sexualization, and
classing that exist within national spaces. Notably, Ferguson describes

19

Animating Animacy

queer of color critique itself as “a heterogeneous enterprise made up
of women of color feminism, materialist analysis, poststructuralist
theory, and queer critique.”30
 I use the word feral in direct conversation with the disability schol-
ars Sharon Snyder and David Mitchell, who ask about the location of
disability theory within disciplinary formations: “Is it possible to keep
the freshness—the insight- driven ‘wildness’—of the field in the midst
of seeking a home base in the academy? Can disability studies sustain
its productive ‘feral’ nature without being reduced to a lesser form of
academic evolutionism or thoroughly domesticated as an academic
endeavor?”31
 The notion of feral also brings up ambivalent identifications with
antihomes, since it both rejects the domicile and reinvigorates a
notion of public shelter. As a moving target, the sign of the feral also
invokes diaspora and its potential to naturalize nationalisms and capi-
talist geopolitics. Gayatri Gopinath’s work on queer South Asian pub-
lic cultures is useful here; Gopinath, reflecting on diaspora’s simplest
definition as “the dispersal and movement of populations from one
particular national or geographic location to other disparate sites,”
provokes us to closely examine valences of queer “home” that inter-
rupt and trouble diaspora’s “dependence on a genealogical, implicitly
heteronormative reproductive logic.”32 Indeed, the ambivalently
homed feral figure also appears in my text as the sign of a biopolitical
(nationalized) demand for population control.
 I choose instead, here, to allow for the impression of a certain sur-
feit, and simultaneously to refuse to categorize humans, animals, ob-
jects as so very cleanly distinct from one another. To do this is to hope
for a certain “wiliness” of the sort performed by the writer and queer
critic Silviano Santiago, who in his essay “The Wily Homosexual” an-
swers the implicit request posed by Western white queer conference-
goers to provide “native” Brazilian knowledge by responding both
vertically (as expected) and horizontally. That horizontality, which
Santiago describes as a “supplement” rather than a clumsy inversion
of the hierarchy of values implicit in the question, can be described
as “elusive” only from an insistently typological drive to closure and
hence leaves a certain trace of mystery and escape in the path of his
text.33 My hope is for that opening, insofar as it can be found in this
book, to be inviting and productive. Animacy, after all, is an unstable
terrain; this means that (and it is my belief that) its archives are not

20

Introduction

“pinnable.” The various archives, which seem at first to be distinct, are
surprisingly very much in conversation with each other and, beyond
my attempts to “interarticulate” these connections, ring with one an-
other’s strange vitality.
 As many scholars of illness have remarked, “living through illness”
seems, at least at first, to confound the narrativized, temporalized
imaginary of “one’s human life,” for it can constitute an undesired
stopping point that is sporadically animated by frenzied attempts (to
the extent one’s energy permits) to resolve the abrupt transformations
of illness that often feel in some way “against life.” Some transforma-
tions suggest a suspension of time (productivity time, social time),
and some involve the wearing of a deathly pallor or other visible regis-
ters of morbidity.34 But for those with the privileges of food, care, and
physical support, this pause can also become a meditation (if forced)
on the conditions that underlie both illness and wellness, that is, the
biopoliticized animacies that foretell what may become of a changing
body, human or not, living or nonliving. For this, I am grateful for
the pause that, even if it took me “out of life,” gave me the matter that
could animate this book.

