PAGE
7

Bio[X]: Wealth, Power, Materiality, and Sociality in the World of Biotechnology

Winter 2007

Donna Haraway, haraway@ucsc.edu

HISC 250A, Foundations in Science Studies

Wednesdays, 9-12

Consider a fictional multiple integral equation that is a flawed trope and a serious joke in an effort to picture what an “intersectional” theory might look like in Biopolis. Think of this formalism as the mathematics of sf.

Ω

∫ Bio [X]n = ∫∫∫∫…∫∫Bio(X1,X2,X3,X4,…,Xn,t) dX1 dX2 dX3 dX4…dXn dt = Biopolis

(
X1 = wealth, X2 = power, X3 = sociality, X4 = materiality, Xn = ??

((alpha) = Aristotle’s & Agamben’s bios

Ω (omega) = Zoë (bare life)

t = time

Biopolis is an n-dimensional volume, a “niche space”, a private foundation committed to ‘global is local’ biocracy (http://www.biopolis.org/), and an international research and development centre for biomedical sciences located in Singapore (http://en.wikipedia.org/wiki/Biopolis).

Consider also an incomplete list for values for the variable X (both adjectives and nouns) that I have heard or read in the last year. Note: that all “single” values are themselves entanglements that go beyond simple interdisciplinarity. Try ‘googling’ some of the values for X. Then ask how adequate contemporary critical theory is for orienting travel in biopolis I am defining ‘critical theory’ as that body of work committed to the proposition that the established disorder is not necessary—or obvious.

biology, biochemistry, biophysics, biogeochemistry, biomolecular, biosciences, biopower, biocapital, biopolitics, biowealth, bioethics, biotoxic, biohazard, biobehavioral, biosociality, biosociology, sociobiology, biofutures, biocracy, biomolecular engineering, bioweapons, bioterrorism, biotechnology, bioinformatics, biomedicine, nanobiotech, bioart, biopiracy, bioregions, bioprocessing, bioprospecting, biomimetic, biosynthetic, biological citizenship, biocultural citizenship, bioimperialism, bioracism, biocolonialism, biophilia, biodiversity, biome, bioidentity, bioimaging, bioluminescence, biomass, biofuel, biopharm, biopharmaceuticals, biosemiotics, biofood (http://www.biofood.com.au/), biodesign, bioeconomics (http://en.wikipedia.org/wiki/Bioeconomics), biography, biochip (http://en.wikipedia.org/wiki/Biochip), biomachine action figures (http://www.youbuynow.com/category/microman_biomachine), biofabric (http://encarta.msn.com/dictionary_701704631/biofabric.html), biofilm, biofilter, biofeedback, biogas, biogenesis, biocide, biocomputer, biocontrol, biocompatible, bioaccumulation, bioassay, biocenosis, bioavailability, biodata, biological clock, biological warfare, biostatistics, biometrics, biomechanics, bionomics, biorhythm, biosecurity, biosatellite, biosphere reserve, biosynthesis, biotherapy, BioMarx….

Check MSN Encarta (a Microsoft feature) for more; you can blog on all of them.

For information on the biopharmaceutical industry, check out BioPharm International (www.biopharminternational.com/); also check out BioSpace online info service for biotech and pharma.

Googling ‘biopower’ will take you equally to Foucault and to biofuels sites.

‘Bios’ is an important concept in contemporary critical theory, a new research center at the London School of Economics, a key word in the history of Aristotelian philosophy, and an acronym for BasicInput/OutSystem in computing.

‘Genetic citizenship’ led me to feminist, postcolonial STS and anthropology scholarship, as well as to ‘immigration and DNA testing’ and ‘heritage DNA testing’. You choose, but then that is part of the problem…

Browse through sites for Hatteras BioCapital, LLC, BioCapital™ Hotbed Map, Mulligan BioCapital AG, BioCapital Europe, biocapital.com, www.capitalvector.com for a US venture capital directory.

Bio[X] is also the name for the Science Studies Graduate Student Conference on Friday, Feb 23, in Santa Cruz. The following week, on Friday March 2, UC Davis STS sponsors a one-day grad student conference, “The Curious Lives of Documents.” Save the dates!!

In addition, Bio-X is Stanford University’s name for its new research consortium in bioengineering, biomedicine, and biosciences, joining the Schools of Humanities and Sciences, Engineering, Medicine, Earth Sciences and the School of Law. See http://biox.stanford.edu/.
Enough. Onto a syllabus for this seminar’s effort to track the intersections of bodies, values, and meanings in biocapital, biotechnology, and biopolis.

My Expectations for Seminar Members:

· Close reading of all assignments and participation in discussions.

· Written weekly discussion questions and commentary 1 to 2 pages—no more); posted to the seminar e-list and enough copies for everyone brought to seminar for distribution. Questions/commentary must address a specific section of the readings for that week and stay closely on track.

· Lead the discussion on readings once during the quarter, probably with one or two other seminar members.

· On some aspect of the seminar, give a 15 minute presentation and lead a 15 minute discussion on a website or other material on a work/installation/event in bioart, or present a description and analysis of the biopolitics of a community, institution, event, or manifesto.

· Write a final paper (no fewer than 10 and no more than 15 pages) developing your thinking about 2 or 3 of the readings and discussions from the seminar. Coordinate the readings around some content that compels you in Biopolis.

The Reader is available through Electronic Reserves, password, “cayenne”. All readings on ER are marked **. Please note that I do not yet have permission to use or distribute several of the mss listed. They are fyi only now.

Books are at the Literary Guillotine

204 Locust Street

Santa Cruz, CA

457-1195

gitlit@literaryguillotine.com
Books ordered (in order of assignment):

Octavia Butler, Fledgling (Warner Books, 2007, orig. 2005)

Kaushik Sunderrajan, Biocapital: The Constitution of Postgenomic Life (Duke University Press, 2006)

Jerry Mander and Victoria Tauli-Corpuz, eds., Paradigm Wars: Indigenous People’s Resistance to Globalization (University of California Press, 2006)
Marilyn Strathern, Kinship, Law and the Unexpected: Relatives Are Always a Surprise (Cambridge University Press, 2005)
Catherine Waldby and Robert Mitchell, Tissue Economies: Blood, Organs, and Cell Lines in Late Capitalism (Duke University Press, 2006)

Achille Mbembe, On the Postcolony (University of California Press, 2001)

Susan Schrepfer and Philip Scranton, eds., Industrializing Organisms: Introducing Evolutionary History (Routledge, 2003)
Sarah Franklin, Dolly Mixtures (Duke University Press, 2007)

Adriana Petryna, Andrew Lakoff, and Arthur Kleinman, eds., Global Pharmaceuticals: Ethics, Markets, Practices (Duke University Press, 2006)

Bio[X]: Wealth, Power, Materiality, and Sociality in the World of Biotechnology
Week 1. January 10. Introduction

Please read Octavia Butler, Fledgling (Warner Books, 2007, orig. 2005), in advance. You can get used hardcover copies for about $16 or less. Paper won’t be out until January, 2007.

Recently, I read a discussion of citation practices that I think is very helpful for navigating some of the wonders of graduate school and academic writing. Please read:

Blog: flexible knowledges

Post: What price citation?

Link: http://katiekin.blogspot.com/2006/11/what-price-citation.html
Week 2. January 17. Ecologies of Biocapital

Kaushik Sunderrajan, Biocapital: The Constitution of Postgenomic Life (Duke University Press, 2006). Kaushik will be giving a paper and meeting with students on Friday, January 19, noon to 1:30, Oakes Mural Rm. This lecture is an integral part of the seminar. Our seminar is also invited to a discussion with Kaushik and the Science and Justice Group from 2-3:30. Save the date!

Jerry Mander and Victoria Tauli-Corpuz, eds., Paradigm Wars: Indigenous People’s Resistance to Globalization (University of California Press, 2006), esp, chpts 1, 7.8.9, 10-18.

Week 3. January 24. Kin, Kind, and Property

Marilyn Strathern, Kinship, Law and the Unexpected: Relatives Are Always a Surprise (Cambridge University Press, 2005)

**Anna Tsing, “Figures of capitalist globalization: firm models and chain links,” talk presented at the University of Minnesota for “Markets in Time” study group, 2006.
Week 4. January 31. Human Bodily Substance in Circulation

Catherine Waldby and Robert Mitchell, Tissue Economies: Blood, Organs, and Cell Lines in Late Capitalism (Duke University Press, 2006)

**Kalindi Vora, “Re-Evaluating Bodies: The Limits of Capital and Others’ Organs,” under revision for Public Culture, 2006

**Michal Nahman, “Synecdochic Ricochets: Biosocialities in a Jerusalem IVF Clinic, “ in ms, Department of Sociology, Lancaster University, comments welcome at the author: m.nahman@lancaster.ac.uk. This essay was revised and published as “Materializing Israeliness,” Science as Culture 15, no. 3 (2006): 199-214.

**Gail Davies, “Patterning the geographies of organ transplantation: corporeality, generosity and justice,” Paper prepared for the Transactions of the Institute of British Geographers, 2006, gdavies@geog.ucl.ac.uk, comments welcome.
Week 5. February 7. Blood, Nation, Race, Kin, and Biosciences

**Aihwa Ong, “Lifelines and Lifetimes: Banking the Blood of Nation, Family & Ethnokinship,” “Asian Biotechnology” Workshop, Honolulu, May 25-26, 2006. Paper in progress.

**Rayna Rapp, Karen Sue Taussig, & Deborah Heath , “Standing on the Biological Horizon,” in ms 2006
**Kim TallBear, “Native American DNA: In Search of American Race and Tribe,” ms, 25 pp., 2006, under review for Science, Technology and Human Values.

**Jonathan Kahn, “Patenting Race,” Nature Biotechnology 24, no. 11 (November 2006): 1349-51. (I have a longer essay if you want it.)

Week 6. February 14. Animal/Human, or Humanimalia?

Achille Mbembe, On the Postcolony (University of California Press, 2001)

Week 7. February 21. Modernizing Organisms

Susan Schrepfer and Philip Scranton, eds., Industrializing Organisms: Introducing Evolutionary History (Routledge, 2003), esp. Introduction and essays by Smith, Boyd & Prudham, Orland, Horowitz, & Finlay.

**Stefan Helmreich, “Trees and Seas of Information: Alien Kinship and the Biopolitics of Gene Transfer in Marine Biology and Biotechnology,” American Ethnologist 30, no. 3 (2003): 341-59

**Thom vanDoorhen, "Terminated Seed: Death, Proprietary Kinship and the Production of (Bio)Wealth", under review by Science as Culture (now accepted).

**Hugh Gusterson, “Decoding the Debate on ‘Frankenfood’", in ms, hgusters@gmu.edu, published version in Making Threats: Biofears and Environmental Anxieties, eds. Betsy Hartman, Banu Subramaniam, and Charles Zerner (Rowman and Littlefield, 2006).

Week 8. February 28. Circulating Sheep

I have to leave to catch a plane at 11 am and so will miss the last hour—my apologies! Chpts from Franklin’s book will be on ERs because the book is not yet I the bookstores. TBA

Sarah Franklin, Dolly Mixtures (Duke University Press, 2007)

**Sarah Franklin, “From the Woolsack to the Egg Sac: embryonic emigrations from agriculture to reproductive biomedicine,” ms 2006

Week 9. March 7. Trading on Drugs

Adriana Petryna, Andrew Lakoff, and Arthur Kleinman, eds., Global Pharmaceuticals: Ethics, Markets, Practices (Duke University Press, 2006)

**Cori Hayden, “Taking as giving: Bioscience, exchange, and the politics of benefit-sharing,” in ms, 2006, forthcoming in Social Studies of Science
Week 10. March 14. Concluding Bites: Indigestion

Joseph Dumit, extracts from BioMarx.

Joe wrote me as follows:

BioMarx is now online at http://symptom.ucdavis.edu/biomarx. This includes the substitution of Capital 1, now Biomedicine. I also have the Grundrisse and the other Capitals. All still raw. The main page explains a little. But really the texts that Kaushik and I are writing right now are the best example. [This is “Living in the Aggregate: Accumulating Prognoses, Growing Markets, Experimental Subjects, “ in progress, Joe Dumit and Kaushik Sunderrajan. I will send this material by attachment to the seminar email list closer to the last week of seminar.]

Joe is also co-teaching a two-quarter course with Alan Klima on MindBodyMachineCultureWorkerSpiritMediaPrisonerGhostSubject, which intersects with HISC 250. See http://symptom.ucdavis.edu/ant2mc/index.php/210.

Preliminary additional bibliography:

Giorgio Agamben, Homo Sacer: Sovereign Power and Bare Life (Stanford University Press, 1995)

Warwick Anderson, Colonial Pathologies (Duke University Press)

Adele Clark

Lawrence Cohen, “The Other Kidney: Biopolitics beyond Recognition,” Body & Society 7, no3 2-3 (2001): 9-29.

Dawn Coppin, Capitalist Pigs: Large Scale Swine Facilities and the Mutual Construction of Nature and Society, PhD dissertation, University of Illinois at Urbana-Champaign, 2002

Joseph Dumit, Picturing Personhood

Michael Fischer, Emergent Forms of Life

Michael Fortun, Promising Genomics: Iceland and DeCode Genetics in a World of Speculation, U Calif Press, in press

Sarah Franklin and Margaret Lock, eds., Remaking Life and Death (School of American Research 2003)

Grennough, Nature and the Global South (Duke University Press)

Donna Haraway, Modest_Witness@Second_Millennium.FemaleMan(Meets OncoMouse™ (Routledge, 1997)

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

Stefan Helmreich, Alien Ocean: An Anthropology of Marine Biology and the Limits of Life, in press

Eric Hirsch & Marilyn Strathern, eds., Transactions and Creations: Property Debates and the Stimulus of Melanesia (Berghahn Books, 2004)

Hannah Landecker, Culturing Life: How Cells Became Technologies (Harvard University Press, 2006)

Karl Marx

Paul Rabinow, French DNA

Karen Rader, Making Mice: Standardizing Animals for American Biomedical Research, 1900-1955 (Princeton University Press, 2004)

Ravi Rajan, Modernizing Nature: Forestry and Imperial Eco-Development 1800-1950 (Oxford University Press, 2006)

Jennifer Reardon, Race to the Finish (Princeton University Press, 2005)

Londa Scheibinger, Plants and Empire: Colonial Bioprospecting in the Atlantic World (Harvard University Press, 2006)

Nancy Scheper-Hughes and Loic Wacquant, eds., Commodifying Bodies (Sage, 2002)

Science as Culture 15, no. 3 (2006), special issue on BioFutures, BioPresents.

Vandana Shiva

Charis Thompson, Making Parents: The Ontological Chroeography of Reproductive Technologies (MIT Press, 2005)

Anna Tsing, Friction

