Butler, Judith, Imitation and Gender Insubordination. The Lesbian and Gay Studies Reader, ed by Henry Abelove, Michele Aina Barale, and David M. Halperin : Routledge: New York, 1993. 
 “Subverting both gender and sexual identity by destabilizing the categories that make them up. Once you realize that gender is a kind of imitation for which there is no original, that heterosexuality constantly tries and fails to reproduce its own ideal image of itself, and that sex and gender achieve their supposed “naturalness” through social performance and psychic scripting alone” 

This reading will frame the context for the discussion group and what it looks like to “perform” being queer, relating this performance to art and identity. 

How does the performance of gender and sexuality influence how gender and sexuality are captured, reproduced and viewed by the mainstream society in art exhibits?

How does the label of queer (gay, lesbian, bi-sexual, transgendered, polyandrous, polyamorous,etc.) shape the interpretation of art?

Judith Butler asks, “Can the visibility of identity suffice as a political strategy, or can it only be the starting point for a strategic intervention which calls for a transformation of policy?” 

What does this mean for exhibits that identify with queer culture? Is it an attempt to unite the community or is it an attempt to transform the policy (or politics) of museums/galleries to integrate queer culture into their content? 

Does the performance of gender get lost in the codification of “queer” labels? How is this codification replicated in the art selectedfor exhibition in institutions? 

Does openly displaying queer culture in institutions normalize queer? How does this relate to Butlers ideas on how heterosexuality is a “panicked imitation of its own naturalized idealization” 
