PAGE
2
LGBTQ&A Pre-Conference 2005

THE 2005 AERC LESBIAN, GAY, BISEXUAL, TRANSGENDER, QUEER & ALLIES (LGBTQ&A) PRE-CONFERENCE

Pre-Conference Location: Georgia Center for Continuing Education, University of Georgia, Athens, GA (www.gactr.uga.edu)

Pre-Conference Date: Thursday, June 2, 2005, 9:00pm – 5:00pm

Pre-conference Organizers:

Bob Hill (rjhill@coe.uga.edu), André P. Grace (andre.grace@ualberta.ca) Kristopher Wells (kris.wells@shaw.ca), Mitsu Misawa (mmisawa@uga.edu) Wayland Walker (wwalker@uga.edu)
PRE-CONFERENCE CALL FOR PAPERS

(Due Date for Proposals: February 28, 2005)

PRE-CONFERENCE TITLE:

Hear Me Out: Queer Narratives, Moral/izing Discourses & the Academy

The 3rd annual LGBTQ&A PreConference of the 2005 Adult Education Research Conference, titled Hear Me Out: Queer Narratives, Moral/izing Discourses & the Academy invites reflections on experiences of students, staff, faculty, professors, and academic professionals in the present time which is characterized by fundamentalism and moral/izing discourses.

Moral/izing discourses now characterize the present moment in much of world history. Fundamentalism has become both a local and global phenomenon and LGBTQ people are in the cross-hairs of a conservative right-wing revolution, both locally and globally. For instance, on November 2nd in the U.S. people overwhelmingly voted in 11 states to enact constitutional amendments banning ‘gay rights.’ ‘Moral values’ topped the list why people supported these amendments. Almost 60 million people who are neighbours, colleagues, co-workers, and members of civil society expressed the sentiment that LGBTQ folks are immoral. In Zimbabwe, President Mugabe constantly issues a stream of homophobic rhetoric. Uganda has acted to thwart UNESCO efforts to include sexual orientation rights in education for all initiatives. In Latin America, transgendered individuals are robbed of identity cards, beaten and murdered.

Despite these trends, the debates over LGBTQ rights are sometimes framed in ways other than around an ‘immorality perspective.’ For instance, in Canada we find the Supreme Court read in protection against discrimination on the ground of sexual orientation into Section 15 (1) of the Canadian Charter of Rights and Freedoms in 1995. In another Supreme Court decision in 1998, equality rights were provided to LGBTQ citizens. Despite these federal protections, rightist political and religious factions in Canada still mount campaigns to prevent LGBTQ citizens from making further gains toward attaining the rights and privileges of full citizenship and personhood.

What do the debates with/in, beyond, around moral/izing discourses have to say to LGBTQ justice? What is the role of adult education in them?

Schools, the academy, and non-educational workplaces reproduce the tensions that exist in society over lesbian, gay, bisexual, transgender, and queer rights. In academe, sexual orientation and gender identity are issues that emerge in policy debates and in discussions on the role of adult education for social transformation. At the heart of this social contestation, scholars—gay, straight, and those who reject identifiers—are ‘thinking and being outside of the closet’ to effect change. How can/does this affect the trends toward fundamentalism and moral/ization?
There is a maxim that states, “I must see myself in order to know myself.” What does academic visibility (or lack of it) mean to the proliferation of moral/izing discourses?

This call for the 3rd annual LGBTQ&A PreConference invites involvement in two ways: (a) presentation of papers on the intersection of the academy, visibility, social justice, civil rights, academic citizenship and local/global moral/izing, and (b) an invitation to students to participate on a student panel to discuss the theme of LGBTQ presence/experiences in the academy at this moment in history.

PRE-CONFERENCE FORMAT:

(1) Opening Guest Presentation – André P. Grace & Kristopher Wells, University of Alberta, Canada

Out Is In: Building a University-Community Network in Edmonton to Empower LGBTQ&A Youth through Arts-Informed Socialization and Informal Educational Initiatives.

The Out Is In project began in November 2004 after Public Safety and Emergency Preparedness Canada provided us with funding. During the first phase of the project we developed expertise in understanding the complex personal, safety, legal, and health issues and concerns of LGBTQ&A youth in Alberta. During our multimedia presentation we will discuss Out Is In’s unique arts-informed approach to helping youth deal with identity and socialization issues in their public or religious schools, family or custody-and-care situations, and communities.

(2) Paper presentations (selected from proposals)

(3) Student panel
PAPER PRESENTATIONS / ALTERNATIVE FORMATS:

· Forty minutes (40 min.) each on the day of the pre-conference.

· For presentation proposals, submit: Name of author(s)/presenter(s); Affiliation(s); Mailing address(es); Email address(es); Phone number(s); Title of presentation; AV requests; and an Abstract (no more than 250 words) of the paper or alternative format presentation.

· Spacing, margins, font, and other formatting for all written submissions should follow AERC guidelines. See http://www.edst.educ.ubc.ca/aerc/callfor.htm for guidelines on formatting.

· The deadline for submission of proposals for the LGBTQ&A Pre-Conference is February 28, 2005.

· A committee of the LGBTQ&A Caucus will review all proposals.

· Accepted authors will be notified by April 1, 2005.
· Criteria of judgment will include relevance of the proposal to the Pre-Conference theme, Hear Me Out: Queer Narratives, Moral/izing Discourses & the Academy, quality of submission, and significance of the topic to expanding our conceptualizations of adult education and advancing its inclusive possibilities.

· Please send proposals by email, in MicroSoft WORD (preferable) or WordPerfect, to:

Bob Hill (University of Georgia) at rjhill@coe.uga.edu

or

André P. Grace (University of Alberta) at andre.grace@ualberta.ca

· Accepted authors must submit (by email to Bob or André) a written paper from three to six pages in length, single-spaced and following AERC guidelines, by April 30, 2005. The paper will be included in the Proceedings to be distributed at the Pre-conference.
· Cost of attending the pre-Conference is $10.00 (US).

PARTICIPATION ON THE STUDENT PANEL

· Students are invited to send their name, affiliation, mailing address, email address, phone number and a 100 word summary of the ‘point of view’ that they will bring to the student panel on their experiences at the intersections of the academy, visibility, social justice, civil rights, academic citizenship, and local/global moral/izing.

LGBTQ & A CAUCUS INFORMATION:

In addition to the Pre-conference, the annual LGBTQ & A Caucus meeting will be held during the main AERC 2005 Conference, (See: http://www.gactr.uga.edu/conferences/2005/Jun/02/aerc.phtml) at a time that will be noted in the main conference schedule (TBA).

