Add slaugtherhouse project and map

Put due dates for projects updates for final in here

Add steinem to martin readings

CYBORGS:

CYBORG ANTHROPOLOGY AND SOCIAL SCIENCE FICTIONS
CA 143

INSTRUCTOR: Diane Nelson

Office
Social Science 106

Spring 2003

Phone 684-2069

email dmnelson@duke.edu

forewarning: I don't check email

every day

Office Hours
Wednesdays
10:00-11:30

Thursdays
3:45-5:00

and by appointment

Hours are posted on my door. I can't guarantee time unless you sign up. If the times do not fit your schedule please call or email me so we can make alternative plans. Please come and see me, it's important we get to know each other.

Cyborg Anthropology and Social Science Fictions

"Does science make sense of the world or does it make a world that makes sense?"

"Anthropology makes the strange familiar and the familiar strange."

This course is an introduction to the emerging field of “cyborg anthropology.” The cyborg is part machine, part human, a hybrid creature formed of blasphemous links between cybernetic feedback loops and organic matter inhabiting the borderzones where we (?) increasingly live. Anthropologists are taking the historic tools of the discipline, honed in small-scale societies, and applying them to other “tribes” like computer programmers, lab scientists, genetic clinicians, high energy physicists, and the people affected by their work, including test tube babies, Maya-hackers, and ethno-cyborgs. The course melds ethnography, philosophy, film, science fiction, critical studies of science and technology, political economy, and feminist and anti-racist engagements with Big Science. We will be concerned with epistemological questions (aka issues of power and knowledge) and the philosophical stakes in the development of the so-called post-human, as well as the gender and “race” aspects of these new bodily formations and what they mean for ethnography.

Cyborgs really exist. There are beings whose biological organisms are in specific relation to feedback-loop technology (think of insulin pumps, pacemakers). But the term cyborg may also apply to any interrelation between the human body and human-made technology (contact lenses, prosthetic limbs, replaced hips). Some cyborg anthropologists go even further, claiming as their terrain any interface with technology, from basic tool use (hammer, sickle, car), to immersion in the dreamscapes of cinema and cyberspace, to the transuranic elements silently at work in those bodies born too close to a secret Manhattan Project site. Oncomouse, Dolly the cloned sheep, hard square tomatoes with no taste, and cows whose milk contains human proteins may also be cyborgs.

Cyborgs are also philosophical problems because they mark the intersection of what, to many of us, seem like clear-cut, necessary categories: self/other; nature/culture; human/machine; owner/property; present/future; life/death. They are chimeras, boundary-crossers, monsters, mestizos. Sort of like anthropologists. Science fiction has been a privileged site for the exploration of these border-smashers, but social science is increasingly turning its eyes to these sites. Cyborgs are a productive place to understand the human, as it morphs–sometimes transcending, often simultaneously carrying along its past. These explorations are what I call "social science fictions."

We will explore what it means for a person to become, as Marx famously put it, "an appendage to a machine." Is this different for people who have historically been treated AS machines? To question power, why are so many cyborgs born of the military-industrial-cybernetic complex? What are the differences between being appended to a bomb as a wielder as opposed to being its target? The 20th century birthed the cyborg and the most massive man-made losses of lives in history, from Hiroshima to everyday tech. used as weapons against the WTC, to over 4,500 Afghani civilians killed by the US military since October 7 (pretty much invisibly despite the most advanced global informatics grid in history). Is this the world we want it to be? Can we imagine, with the help of cyborgs, anthropology, and science fiction, something else?

Cyborgs, like Dr. Frankenstein's creation, have often caused mass panic and violent rejection. On the other hand, to some, cyborgs are neat! They seem to promise a blissful overcoming of "the meat," the limits of the flesh, the entrapment in pigmentocracy, sexism, physical pain, and other bad things. On the other hand (since we're exploring cyborgs why not have 3?!) this class will attempt to form a dialectical attachment to the threat and promise of cyborgs, to this vulnerable, resilient, Gaian world we call home.

REQUIRED BOOKS
(IN ORDER OF APPEARANCE)

Gray, Chris, Steven Mentor and Heidi Figueroa-Sarriera. The Cyborg Handbook

Marx, Karl The Communist Manifesto
Piercy, Marge. He, She, and It
Latour, Bruno. Science in Action
Gibson, William. Neuromancer.

Butler, Octavia. Dawn.

The books are available at The Regulator Bookshop 720 Ninth St. Durham, NC tel. 919 286-2700 email mail@regbook.com. I order books through The Regulator because I believe independent bookstores are necessary to democracy (so it's a chance to use your position as consumers for the good of the community). You get to make a pilgrimage to the bookstore at your leisure (worth undertaking in any case). All of these readings will also be on reserve.

All other readings are on electronic reserve in the Perkins Library or will be class handouts.

REQUIRED FILMS will include:(more may be added if the inspiration strikes)

Star Trek TNG: Borg episodes
Metropolis

Ghost in the Shell
Fat Man and Little Boy
Johnny Mnemonic
Optional Film

Crash

METHODS

Learning is complex and happens differently for different people. That's why I try to mix a range of pedagogical styles and resources in this class. We'll use all sorts of methods of which reading is a particularly important one - but we'll also talk, write, participate, and observe. There's lots of reading cause I think it's important but I also see reading as a partially autonomous part of learning and it will not always be isomorphic with in-class work (we won't always discuss every word we read and we won't always read about what we discuss). Writing and reading and observation are also dialectical - which is why I want you to develop the discipline of writing your reading notes and to emphasize class readings in your more formal papers.

As we explore cyborg anthropology, I want all of you to feel safe to express yourself (you know you know you got to...), regardless of your point of view, background, physiological makeup or the general popularity or mass media appeal of your stance. To do this however, we need to pledge to each other (this includes me to you) complete respect for each others' viewpoints and the willingness to tell each other when a comment or incident makes us uncomfortable. AND we must ALL be receptive to changing our minds. Real learning is a struggle - you're not spending all this time and money to come out of these classes exactly like you came in. Be prepared to fight for your beliefs but also to question authority and the power structures we carry inside us. Anthropologists study culture. Culture is integral to who we are. It rests at the very core of our SELVES. That means this is not just an academic discussion. It will be about some of the things we most take for granted, that we are most and least comfortable with. Surprise and discomfort, as anthropologists have learned, are vital for learning. So, open yourselves up to nervous laughter, strained silences, blazing rage, horrified shock, and wondrous awakenings.

REQUIREMENTS
1.
You are expected to attend every class and all of the outside-of-class films. You MUST inform me before class if you are unable to come because of illness or a holiday. I trust you to take responsibility for this, but unexcused absences will be reflected in your grade. Being late 3 times will count as an unexcused absence.

2.
Reading Notes:

These are an integral part of the class. You will write 10 (ten) over the course of the term that respond to books, articles, or films (you choose what you want to respond to, although only two can deal with films - the rest must be on readings). These notes are not graded for content. If all notes are handed in on time and correspond to the requirements below you will get an A. BY FEBRUARY 20 YOU MUST HAVE TURNED IN (at least) 3 reading notes.

For the Donna Haraway “Cyborg Manifesto” (Feb. 11) and (at least) one section of Bruno Latour book Science in Action (Feb 13, 18 OR 20, your choice) you MUST turn in a reading note. For the other eight you can turn them in whenever you want as long as it's the day that reading or film is being discussed. One note/per day UNLESS you write on a film we've seen that week AND the reading assigned for that day i.e. you may turn in two notes if one deals with the reading and the other deals with the film.

These notes must be at least 600 words. They must include a brief summary of the thesis and the arguments. After you've summarized the reading or film, explore your reactions. These can include comparisons with other texts used in class or tie-ins with class discussions, questions about the argument or its implications, points you were unclear on, or linking readings to current events or issues in your personal ethnographies. YOU MUST include a paragraph summary of the article's main points and the author's argument before you go off (this is an invaluable skill to develop plus it will help you prepare for papers and the exam) otherwise the note will not count.

Reading notes will be due IN CLASS on the day the reading is assigned. Notes will not be accepted after class or once we have discussed the reading or film. All notes turned in on time will result in an A. Each missing note will lower the grade (9 = A-, 8 = B+, etc.). START THESE EARLY!!! DO NOT LEAVE THEM TILL THE LAST MINUTE!! You'll defeat the purpose (which is to dialectically read and write AND be prepared to discuss in class), and you'll be really sad. Please ask in class if you have any questions.

3.
"My favorite cyborg" small-group presentations to the class. With your group you will create (in any media you choose) a cyborg and tell a story about it - its generation, or a narrative about what it does/thinks/experiences. You may sample other people's cyborg imagery or do whatever you please - your imaginations are the only limit! You should also contemplate how YOU think/feel/experience/treat this being. January30
4.
Papers:
There will be 1 short (5-7 page) paper on suggested topics which will be handed out in class and 1 long (8-11 page) final paper on a topic you develop in consultation with me. The final paper will entail some original fieldwork research and must address at least 4 of the texts used in class.

DRAFT OF FIRST PAPER
February 25

RETURN PEER REVIEWS
February 27
FINAL PAPER DUE MONDAY (OUT OF CLASS) MARCH 3 BY 5:00 IN MY MAILBOX
DRAFT OF FINAL PAPER
APRIL 22 (last day of class)

RETURN PEER REVIEWED DRAFT to author/s BY MONDAY APRIL 25 (reading period)

FINAL PAPER DUE DURING THE EXAM PERIOD FRIDAY, MAY 2, 2:00 PM

You will exchange your draft papers with a peer reviewer for comments and suggestions. You will then have a couple of days to re-write your papers before they are due to me.

I expect you to spellcheck and grammar correct and to know how to cite thoroughly and completely everything you borrow from other writers. You may use any citation system you like (footnotes, bibliography) but be consistent and thorough. If your paper has citation problems (a slippery slope towards plagiarism) your grade will automatically go down (A becomes A-, etc.). E-reserves contain all the necessary citation information. There is also an (almost) complete bibliography with this syllabus. If you have any questions, please refer to www.lib.duke.edu/libguide/citing.htm. You may also want to check out the Writing Studio at CTLW: www.ctlw.duke.edu/wstudio/index.html

Re-writes are encouraged.

5.
Group Projects
Groups of 5 to 7 students will also work together to make in-class presentations on readings assigned to everyone. I encourage creativity in this endeavor! - think of the classes you most enjoy (are they a droning overview of the reading? I think not! :-) - and outdo them. This assignment will also entail outside research. I will suggest a film and possible readings to get you started.

6
the Final Exam will consist of presenting your work on your final project to the class.

GRADING

Believe it or not, this is my least favorite part of being a professor. I think you are all brilliant and creative and fabulous and to assign these stupid letters to "you" seems fetishistic and violent. The system demands it however, and since most of us have been formed by the grading process it's hard for us to disengage ourselves from it and think of learning for learning's sake (my ideal for this class). Your grade will be based on the papers, completed reading notes (an ‘easy A so they’ll weigh heavily), class participation, group presentations, and overall enthusiasm and willingness to connect in cyborg ways.

ps. The following calendar is a roadmap, it is not the journey itself, so please be flexible about changes that might occur. Be prepared for "course changes" as we travel together.

READING, WRITING AND PRESENTING CALENDAR
CYBORG?!
JAN 9

I link therefore I am: cyborg introductions

JAN. 14
All in Cyborg Handbook

Haraway, "Cyborgs and Symbionts"

Gray, Mentor,and Figueroa-Sarriera "Introduction: Cyborgology"

Clynes and Kline "Cyborgs and Space"

Ehrenfeld “the Cow Tipping Point” (handout)

JAN. 16
All in Cyborg Handbook

Downey, Dumit, Williams "Cyborg Anthropology"

Clynes "Cyborg 11: Sentic Space Travel"

Clynes interview w/ Gray

Steele "How do we get there?"

Steele interview with Gray

FILM: STAR TREK: TNG BORG

JAN. 21
Cyborg Handbook

Eglash "African Influences in Cybernetics"

Hess "On Low-Tech Cyborgs"

Patricia Cowlings interview with Eglash

Extra credit: check out/ play with and respond to – thru a print-out or write-up Eglash’s math website: www.rpi.edu/~eglash/csdt.html

JAN. 23
Marx, Communist Manifesto

Miner "Body Ritual of the Nacirema" (on e-reserve - marked below as E-R)

FILM: METROPOLIS
JAN.28
Williams "Black Secret Technology: Detroit Techno and the Information Age" E-R

New York Times on North Carolina slaughterhouses (handout)

JAN. 30
Group Presentations "My Favorite Cyborg"
FEB. 4

Piercy He, She, and It Chapters 1-21

FEB. 6

Piercy He, She, and It to end

FEB. 11
Haraway, "Cyborg Manifesto" (E-R)

REQUIRED READING NOTE DUE TODAY

FEB. 13
Latour, Science in Action

FEB. 18
Latour, Science in Action

FILM: GHOST IN THE SHELL
FEB. 20
Latour, Science in Action
READING NOTE REQUIRED ON ONE SECTION OF LATOUR (your choice)

STUDENT PRESENTATION (colonial science: mean time, etc.)
PROSTHETICS
FEB. 25
Stone, The War of Desire and Technology “Sex, Death, and Machinery”

(E-R)

Sobchak, "Beating the Meat" (E-R)

Russ “pornography by owmen…

DRAFT OF FIRST SHORT PAPER DUE IN CLASS

FEB. 27
Grosz Volatile Bodies sels. (E-R)

Miner "Rac" (E-R)

RETURN PEER-REVIEWED DRAFTS TO AUTHORS

FILM: CRASH (recommended, not required)

PAPER DUE MARCH 3 BY 5:00 IN MY BOX – THIS IS A MONDAY*

MARCH 4
Selections from Ralph Nader

Selections from Asphalt Nation

The Nation on oil

Student presentation (auto-mobile or auto-maton??)
NUKES
MARCH 6
Haraway Selections from Modest Witness@Second Millenium.

SPRING BREAK!!!!! YOU MIGHT WANT TO GET A HEAD START ON THE NOVELS NEUROMANCER AND DAWN
MARCH 18
Traweek “Pilgrim’s Progress”.(E-R)

Gusterson, "Becoming a Weapons Scientist" (E-R)

MARCH 20
Kulentz Tainted Desert (E-R)

Mother Jones " (E-R)

Student presentation (Bikini kill, nuke's global reach)
FILM: FAT MAN AND LITTLE BOY
MARCH 25
Caldicott The New Nuclear Danger (E-R)

CYBERSPACE
MARCH 27
Haraway, Modest Witness "SYNTACTICS The grammar" (ps xi-8) (E-R)

Stone The War of Desire and Technology Ch 3 “In Novel Conditions” (ER)

APRIL 1
Stone The War of Desire and Technology Chs. 4 (“Reinvention and

Encounter”) 6 (“The end of Innocence Pt.1), and parts of 7 (“The Gaze of

the Vampire” 174 to end) (E-R)

FILM: JOHNNY MNEMONIC
APRIL 3
Gibson, Neuromancer

Merging theory and practice we’ll try to hold this class on-line…

APRIL 8
Kolko, et.al. Race in Cyberspace Intro to pg. 8 (E-R)

Short readings on Digital Divide (hand out)

Nelson, "Maya-Hackers and the cyberspatialized Nation-State" (E-R)

Gomez-Peña "The Virtual Barrio@the Other Frontier"(E-R)

Student presentations (cyberia or cybertopia?)
EGG/SPERM/FETUS/GENE/GAIA
APRIL 10
Martin "Egg and Sperm" (E-R)

Oshereson, Amara Singham “Childbirth: the Cultural Role of the Machine Model” (E-R)

Dundes “The Evolution of Maternal birthing position” (E-R)

APRIL 15
Margulis, “Symbiotic Planet” (E-R)

APRIL 17
Butler, Dawn

APRIL 22
Butler, Dawn and wrap-up

DRAFT OF FINAL PAPER DUE IN CLASS

RETURN PEER REVIEWED DRAFT OF FINAL PAPER BY MONDAY APRIL 29
FINAL PAPER DUE IN MY BOX THURSDAY MAY 2 BY 5:00

EXAM PERIOD

Students will present on their research projects

BIBLIOGRAPHY

Cone, Richard A. and Emily Martin

1998
"Corporeal Flows: The Immune System, Global Economies of Food, and New

Implications for Health," in The Visible Woman: Imaging Technologies, Gender,

and Science. Eds> Paula A. Treichler, Lisa Cartwright, Constance Penley. New

York: NYU Press.

Dundes Lauren

1987
“The Evolution of Maternal birthing position” American Journal of Public Health. May 77(5).

Grosz, Elizabeth

l994
Volatile Bodies: Toward a Corporeal Feminism. Bloomington and

Indianapolis: Indiana University Press. l994.

Gomez-Peña, Guillermo

2001
 "The Virtual Barrio@the Other Frontier(or the Chicano Interneta)," Technicolor:

Race, Technology, and Everyday Life. Eds. Alondra Nelson and Thuy Linh N. Tu with

Alicia Headlam Hines. New York: NYU Press.

Gusterson, Hugh

1995
"Becoming a Weapons Scientist," Technoscientific Imaginaries: Conversations,

Profiles, and Memoirs. Ed. George E. Marcus. Chicago: Chicago UP.

1996
Nuclear Rites: A Weapons Laboratory at the end of the Cold War.. Berkeley:

University of California Press.

Haraway, Donna

l991
"A Manifesto for Cyborgs," Simians, Cyborgs, and Women: The Reinvention of

Nature. New York: Routledge.

l997
Modest Witness@Second Millenium.FemaleMan©Meets OncoMouse™:

Feminism and Technoscience. New York: Routledge.

Hossfeld, Karen J.

2001
"'Their Logic Against Them':Contradictions in Sex, Race, and Class in Silicon

Valley," in Technicolor: Race, Technology, and Everyday Life. Eds. Alondra

Nelson and Thuy Linh N. Tu with Alicia Headlam Hines. New York: NYU Press.

Kolko, Beth E., Lisa Nakamura, and Gilbert B. Rodman

2000
"Race in Cyberspace: an introduction," Race in Cyberspace. Eds. Kolko, Beth E.,

Lisa Nakamura, and Gilbert B. Rodman. New York: Routledge.

Margulis, Lynn

1998
Symbiotic Planet: A New Look at Evolution. New York: Basic Books

Martin, Emily

l992
"body Narratives, Body Boundaries" Cultural Studies. Eds. Lawrence Grossberg,

Cary Nelson, and Paula Treichler. New York: Routledge.

1998
 "The Fetus as Intruder" in Cyborg Babies: From Techno-Sex to Techno-Tots.

Eds. Robbie Davis-Floyd and Joseph Dumit. New York: Routledge.

McPherson, Tara

2000
"I'll Take My Stand in Dixie-net: White Guys, the South, and Cyberspace," in

Race in Cyberspace. Eds. Kolko, Beth E., Lisa Nakamura, and Gilbert B. Rodman.

New York: Routledge

Marx, Karl

1992
Capital: A Student Edition. Ed. C.J. Arthur. London: Lawrence and Wishart.

Oshereson, Samuel and Lorna Amara Singham

1981
 “Childbirth: the Cultural Role of the Machine Model in Medicine,”

Social Contexts of Health, Illness and Patient Care Ed. , Elliot G. Mishler, et.al. New York: Cambridge UP

Nader, Ralph

2000
The Ralph Nader Reader. New York: Seven Stories Press.

Nelson, Diane

l996
"Maya Hackers and the Cyberspatialized Nation-State: Modernity,

Ethnostalgia, and a Lizard Queen in Guatemala," Cultural Anthropology.

11(3) 287-308.

Polányi, Livia

1995
"Cornucopions of History: a Memoir of Science and the Politics of Private Lives,"

Technoscientific Imaginaries: Conversations, Profiles, and Memoirs. Ed. George

E. Marcus. Chicago: Chicago UP.

Sobchack, Vivian

1998
"Beating the Meat/Surviving the Text, or How to Get Out of this Century Alive" in

The Visible Woman: Imaging Technologies, Gender, and Science. Eds> Paula A.

Treichler, Lisa Cartwright, Constance Penley. New York: NYU Press.

Stone, Allucquére Rosanne,

1995
The War of Desire and Technology at the Close of the Mechanical Age. Cambrdige,

MA: MIT Press.

Traweek, Sharon

1988
Beamtimes and Lifetimes: The World of High Energy Physicists. Cambridge, MA:

Harvard University Press.

Williams, Ben

2001
Black Secret Technology: Detroit Techno and the Information Age" in Technicolor:

Race, Technology, and Everyday Life. Eds. Alondra Nelson and Thuy Linh N. Tu

with Alicia Headlam Hines. New York: NYU Press.

10

