PAGE
5

Toward an Ethics and a Politics of Geofeminism

Feminist Theory, Winter 2002

A syllabus for joined seminars in Feminist Theory

Anna Tsing, ANTH 234, and Donna Haraway, HISC 218 A

Donna Haraway (haraway@snowcrest.net), office hours: Wednesdays, 1:30-3:30 and by appt, sign up sheet outside Oakes 209

Anna Tsing (atsing@cats.ucsc.edu), office hours TBA

Meets in Oakes 109, Tuesdays, 2-5 p.m.

Auxiliary meeting room, Oakes 101

Books at:

The Literary Guillotine

204 Locust Street

Santa Cruz, CA

475-1195

gitlit@prodigy.net

Reader at:

The University Copy Center

All assigned readings are also in reserve at McHenry.

Week 1. Jan. 8.

I. Prologue. Towards an Ethics of Flourishing

If possible, please read:

Chris Cuomo, Feminism and Ecological Communities: an Ethic of Flourishing (Routledge, 1998), pp. 62-80, over the holidays for discussion on the first day of seminar. The book will be at The Literary Guillotine by the end of Fall Quarter. Pp. 62-80 will also be in the Reader.

Week 2. Jan. 15

II. Technologies for Thinking

Please read essays by:

1) on “writing technologies”

Myake Inouye

Katie King, “Feminism and Writing Technologies,” from Folger Colloquium, Nov. 13, Fall 2000

Ramona Fernandez, “Reading Trickster Writing,” in Imagining Literacy: Rizomes of Knowledge in American Culture and Literature (Texas University Press, 2001), pp. 81-118

2) on “emergents”

Anna Tsing, "Inside the Economy of Appearances," Public Culture 12, no 1 (2000): 115-44

Donna Haraway, “Cloning Mutts, Saving Tigers: Ethical Emergents in Technocultural Dog Worlds,” 2001, revised ms. from conference, Animation and Cessation: Anthropological Perspectives on Changing Definitions of Life and Death, School of American Research, May 2000

Week 3. Jan. 22

III. Biocapitalisms
(Biocapital, vols. (-()

Please read:

Donna Haraway, Modest_Witness@Second_Millennium.FemaleMan©_Meets_OncoMouse™. Feminism and Technoscience (Routledge, 1997), chpts. 1, 2, 5, 6

Week 4. Jan 29

Biocapitalisms, contd.

cells and other cultures
Please read:

Sarah Franklin, Celia Lury, and Jackie Stacey, Global Nature, Global Culture (Sage 2000)

Sarah Franklin, “Culturing Biology,” revised ms. from conference, Animation and Cessation: Anthropological Perspectives on Changing Definitions of Life and Death, School of American Research, May 2000

Franklin and Lock, “Introduction” and table of contents, for book coming from Animation and Cessation conference

Joan Fujimura, “Cultures of Transnational Genomics: An Ethnography of Genomic Practices and Discourses in Japan, to appear in A. Goodman, D. Heath, and S. Lindee, eds., Genetic Nature/Culture: Anthropology and Science beyond the Two Culture Divide, in ms
Week 5. Feb. 5

Biocapitalisms, contd.

digital bodies
Please read:

Christina Lammer, ed. Digital Anatomy (Vienna: Turia + Kant, 2001)

Jennifer Gonzalez, “The Appended Subject: Race and Identity as Digital Assemblage,” in Beth Kolko, Lisa Nakamura, and Gilbert Rodman, eds., Race in Cyberspace (NY: Routledge, 2000), pp. 27-50

Debbora Battaglia, “Multiplicities: an Anthropologist’s Thoughts on Replicants and Clones in Popular Film,” Critical Inquiry 27 (spring, 2001): 493-514

Debbora Battaglia, “Insiders Voices in Outer Spaces,” from Wenner Gren grant proposal, October 2001, on Raelian cloning discourses

Week 6. Feb. 12

Biocapitalisms, contd.

making place
Please read:

Doreen Massey, Space. Place, and Gender University of Minnesota Press, 1994)

Week 7. Feb. 19

IV. Diversities and Intimacies
Please read:

Ann Stoler, carnal colonialisms, essays

Emma Perez, The Decolonial Imaginary: Writing Chicanas into History (Indiana University Press, 1999), chpt. 4, “Tejanas: Diasporic Subjectivities and Post-revolution Identities,” pp. 75-98

Hugh Raffles, “Fluvial Intimacies,” ms, forthcoming, Princeton University Press, 2002

Week 8. Feb. 26

Diversities and Intimacies, contd.

Sampling Networks
Please read:

Annelise Riles, The Network Inside Out (University of Michigan Press, 2000), chpts.

Joanne Barker, chpt from dissertation on Human Genome Diversity Project

?? Kimberly Tallbear, statement on Human Genome Diversity Project, indigenous perspectives

Jenny Reardon, “The Human Genome Diversity Project: A Case in Co-production,” Social Studies of Science 33/3 (June 2001): 357-88

Geoffrey Bowker, “Biodiversity Datadiversity,” Social Studies of Science 30/5 (October 2000): 643-83

Week 9. March 5

Diversities and Intimacies, contd.

Feminist Globalisms
Please read:

Bonnie Smith, ed., Global Feminisms since 1945: Rewriting Histories (Routledge, 2000)

Week 10. March 12

Diversities and Intimacies, contd.

Excessive Theories and Creative Openings

Please read:

Gayatri Spivak, A Critique of Postcolonial Reason: Towards a History of the Vanishing Present (Harvard University Press, 1999)

Student Requirements

We are asking for some writing from everybody each week to build discussions, and so we are not asking for a final paper. Writing should take the form of critical close reading in order to foreground issues you would like to see in discussion. The writing we want is of two kinds:

1) 4 short papers (3-5 pp.) focused on specific textual passages and arguments in the reading. Please put 10 copies of these papers in the file for this course in the blue locker outside the History of Consciousness office by 9 am the morning of the seminar. You may choose which weeks for which you will write these papers. All members of the seminar should make time before seminar on Tuesdays to read through the short papers in the blue locker for that week.

2) 5 brief written questions, with a textual citation from the week’s reading. Please make copies for everyone in the seminar to be given out just before class starts at 2 p.m. Tuesdays. You may choose the weeks for which you do a written question.

Thus, for 4 seminar meetings, you will have submitted a brief essay; and for the remaining 5 seminar meetings, you will have submitted a written question for discussion. These materials are crucial for focusing our conversations and letting analysis build over the term. This kind of writing helps all the seminar members get a better sense of what each other is thinking and cares about. Since there is no other writing required in this seminar, we anticipate some good time put into the brief essays and questions. We are hoping that close reading, writing, and discussion are closely woven together throughout the seminar, thereby giving all the seminar members good space to develop their ideas for each other and oneself.

We will periodically break into two groups for an hour and half of discussion, coming back together for the last half of seminar. We have both Oakes 101 and 109. Our main seminar room will be Oakes 109.

BOOKS

1) Chris Cuomo, Feminism and Ecological Communities: an Ethic of Flourishing (Routledge, 1998)

2) Sarah Franklin, Celia Lury, and Jackie Stacey, Global Nature, Global Culture (Sage 2000)

3) Donna Haraway, Modest_Witness@Second_Millennium.FemaleMan©_Meets_OncoMouse™. Feminism and Technoscience (Routledge, 1997)

4) Christina Lammer, ed. Digital Anatomy (Vienna: Turia + Kant, 2001). To order, contact www.turia.at or Christina Lammer (puppe@nextra.at)

5) Doreen Massey, Space. Place, and Gender University of Minnesota Press, 1994)

6) Annelise Riles, The Network Inside Out (University of Michigan Press, 2000)

7) Bonnie Smith, ed., Global Feminisms since 1945: Rewriting Histories (Routledge, 2000)

8) Gayatri Spivak, A Critique of Postcolonial Reason: Towards a History of the Vanishing Present (Harvard University Press, 1999)
