PAGE
2

Readings in Science Studies

HISC 251 B , Fall 2005

“Complexities/Corporealities: Human and Otherwise”

Tuesdays, 9-12

Donna Haraway

Oakes 209

haraway@ucsc.edu

Office hours: Tuesdays, 1-3, Wednesdays 1:30-3, and by appointment

The Reader has only 3 essays and is available through Electronic Reserves, password, “cayenne”. Please note that two short essays on ER will be the center of discussion on the first day of the seminar. Therefore, please read in advance.

Books are at the Literary Guillotine

204 Locust Street

Santa Cruz, CA

457-1195

gitlit@literaryguillotine.com

Week 1. Sept. 27, Introduction. “Things” as matters of fact and matters of concern. Companion species. Writing history.

Anna Tsing, “Unruly Edges: Mushrooms as Companion Species,” in ms, 2004 (on ER)
Donna Haraway, “Chicken,” in Shock and Awe: War on Words (Santa Cruz: New Pacific Press, 2004), on ER
Week 2. Oct. 4, Living with torque

Geoff Bowker and Susan Leigh Star, Sorting Things Out: Classification and Its Consequences (MIT Press, 1999), esp chpts 1-3, 5, 7-8, 9-10

Week 3. Oct. 11, Neither wholes nor parts; kinds of multiplicities

John Law and Annemarie Mol, eds, Complexities (Duke University Press, 2002)

Cussins, Charis Thompson, “Confessions of a Bioterrorist: Subjective Position and Reproductive Technologies,” in E. Ann Kaplan and Susan Squier, eds., Playing Dolly: Technocultural Formations, Fantasies, and Fictions of Assisted Reproduction (Rutgers University Press, 1999), pp. 189-219. (on ER)

Week 4. Oct. 18, Diversities, Part 1. “Human Diversity” and the unmarked category

Jennifer Reardon, Race to the Finish: Identity and Governance in an Age of Genomics (Princeton University Press, 2004)

Week 5. Oct. 25, Diversities, Part 2. “Post” to what?

Katherine Hayles, How We Became Posthuman: Virtual Bodies in Cybernetics, Literature, and Informatics (University of Chicago Press, 1999)

Week 6. Nov. 1, Diversities, Part 3. Philosophical animals
Cary Wolfe, ed. Zoontologies: The Question of the Animal (University of Minnesota Press, 2003)

Week 7. Nov. 8, Natures Undone, Part 1. Life itself

Sarah Franklin and Margaret Lock, eds., Remaking Life and Death: Towards an Anthropology of the Biosciences (SAR Press, 2003)

Week 8. Nov. 15, Natures Undone, Part 2. Traveling plants as biocapital?

Cori Hayden, When Nature Goes Public: The Making and Unmaking of Bioprospectiung in Mexico (Princeton University Press, 2003)

Week 9. Nov. 22, Modernities? Part 1. Global projects

Anna Tsing, Friction: An Ethnography of Global Connection (Princeton University Press, 2005)

Week 10. Nov. 29, Modernities? Part 2. Subaltern mosquitoes, Egyptian calculations

Timothy Mitchell, Rule of Experts: Egypt, Techno-politics, Modernity (University of California Press, 2002)

Requirements:

Major expectations for the course include: close reading, seminar attendance, and participation in discussion; distribution by email and hard copy of a written BRIEF comment or question (one or two short paragraphs) each week in advance of discussion; a written preliminary paper at the end of the quarter on a topic of your choice but making use of the seminar’s readings and discussions (15-20 pages).

Students are also invited, not required, to take a half hour of the seminar once during the quarter to present a reflection/idea/paper bearing on the themes of our discussions, broadly interpreted. This presentation might be on the reading for that week or on some other material that you want to introduce into the seminar. You might also want to do a presentation connecting themes in the two seminars you are taking this quarter. This is time to experiment.

