
 1

Spring 2018

THE SOCIAL LIFE OF PLANTS

ANG 6030 (2A63)

ANT 4930 (262D)

Lecturer: Dr. Augusto Oyuela-Caycedo

Lecture sessions: Monday 12:50 pm.-1:40 pm. and Wednesday12:50 pm-2:45 pm.

Meeting Location: LEI 104

Office: Turlington: B131 Phone: 352-2947590

Office hours: 1-3 PM and by appointment. Email: caycedo@ufl.edu

This class is an introduction to the study of the social life of plants. Biologists can

reconstruct the genetic relationships of plants and their diversity as well as the process

leading toward genetic modifications. Anthropologists and archaeologists are able to

provide the hard evidence on how, where, and when these processes of domestication and

socialization of plants took place. Today with the new approaches in post-humanism and

the decentralization of the relationship between humans and plants, it is possible to develop

new lines of inquiry. More importantly, archaeologists as anthropologists can ask why

humans domesticated specific plants and what this means for the social organization of

societies in terms of control, use, management and dispersion of plants, but also from the

perspective of the plant, we can ask the same questions. In this course, we will explore

some of the explanations of the mutual interactions of plants and peoples, and their

importance in the process leading toward diverse forms of social relationships around the

planet that range from kin groups to state societies and post-human interactions. We will

do this by addressing issues like the human social interactions with specific plants in terms

of relations of production that generate structures of power and the creation of multispecies

plants (Biotechnology, Bioengineering). We will also address the plants that favor these

structures due to their specific characteristics.

 In this course we will examine specific social histories of plants around the planet

and what this means today.

Course Objectives:

We hope that the students will be able to answer and understand some basic questions such

as:

1. What is the social life of plants? Why can we talk about social plants?

2. When, where and why did social plants originate around the planet?

3. What was the impact of social plants on the social structure of societies?

4. What were the effects social plants had on the political and economic structures of

human society?

5. What social plants are relevant for hunter-gatherer groups today and in the past?

6. What was the contribution of social plants to the formation of state societies and

empires?

7. What are the new multispecies plants in the post-human world.

 2

8. What human social relations have favored social plants in the past and in the

present?

9. Why it is important to understand the histories of some basic social plants and what

does it mean for human societies and the planet?

Textbooks:

Tully, John. 2011. The Devil’s Milk: A Social History of Rubber. Monthly Review Press.

New York.

Ohnuki-Tierney, Emiko. 1993. Rice as Self. Princeton.

Anna Lowenhaupt Tsing. 2017. The mushroom at the end of the world: on the possibility

of life in capitalist ruins. Princeton.

Andrew Russell and Elizabeth Rahman (editors) 2016. The master plant: tobacco in

lowland South America. Bloomsbury academic.

Karl s. Zimmerer. 1997. Changing fortunes: biodiversity and peasant livelihood in the

Peruvian Andes. University of California press.

Optionals: James C. Scott. 2017. Against the Grain: A Deep History of the Earliest
States. Yale University Press.

John Hartigan Jr. 2017. Care of the Species: Races of Corn and the Science of Plant

Biodiversity. University of Minnesota Press.

.

EVALUATION: A final paper (30%), class presentation of paper (10%), two exams (each

20%), short analysis paper (10%) and class participation (10%).

GRADE SYSTEM:

Grading Scale: Grades will be awarded according to the following scale in effect by the

university:

A complete listing of university policy
pertaining to grades may be found at

http://www.registrar.ufl.edu/catalog/policies/regulationgrades.html

Grading Scale

A 93 – 100% C- 70 – 72.9%

A- 90 – 92.9% D+ 68 – 69.9%

B+ 88 – 89.9% D 63 – 67.9%

B 83 – 87.9% D- 60 – 61.9%

B- 80 – 82.9% E 0 – 59.9%

C+ 78 – 79.9%

C 73 – 77.9%

 3

Assignments: You are expected to do the following:

1) Read the assigned material BEFORE coming to class. Many students have

difficulties understanding the lectures because they do not read the material prior

to class. Do NOT be one of these students.

2) Participate actively in the discussion of the articles and the reading material.

3) Presentation of short papers and short reports as assigned by the instructor.

4) Short analysis paper (3 pages) on a documentary.

5) Produce an original paper with clear objectives and ideas. The topic will be

defined in agreement with the professor. The focus must be on a social plant (8

pages). The students will have 30 minutes for the presentation and 10 minutes for

questions.

Disclaimer: Some adjustments may be made in the schedule and class requirements

during the course of the semester. All changes will be announced.

ATTENDANCE is required. Final grades will be reduced one grade level for two

unjustified absences. Students who are unable to come to class on a regular basis due to

special circumstances should see the instructor at the beginning of the term to discuss such

circumstances. Finally, please avoid at all costs coming in or walking out of the classroom

in the middle of lectures. This is most rude and disruptive.

CLASS SCHEDULE

Week 1. Jan. 8 and 10: Introduction to the course.

Week 2. Jan. 17: Toward a new materialist theory or post-human approach?

Readings: Deleuze and Guattari. Chapter Rhizome. Reading Franklin. Optional: Kirksey

& Hemreich 2010 and Janzen and Martin 1982

Week 3. Jan. 22 and 24: The evolution or co-evolution. Genetics, kin selection and other

forms of social reproduction of plants.

Readings: Murphy chapter 4 and 5 Optional: Jackson 1996 and Rindos 1980. Murphy

chapter 6 and 7. Optional: kin recognition in plants. Dudley 2007 or/and 2009. Karba and

Shiojiri

Week 4. Jan. 29 and 31: Religious plants and social commodification.

 4

Read selected chapters of Andrew Russell and Elizabeth Rahman (editors) 2016. The

master plant: tobacco in lowland south America. Bloomsbury academic.

Week 5. Feb. 5, First Exam. Feb. 7: The diversity of social structures of plants, part I

(tubers: yams, taro, manihot and others).

Read selected chapters of Karl S. Zimmerer. 1997. Changing fortunes: biodiversity and

peasant livelihood in the Peruvian Andes. University of California press.

Week 6. Feb. 12 and 14: The diversity of social structures of plants, part II

Read selected chapters of Karl S. Zimmerer. 1997. Changing fortunes: biodiversity and

peasant livelihood in the Peruvian Andes. University of California press.

Week 7. Feb. 19 and 21: Social plants of inequality (Poaceas).

Reading chapters of James C. Scott. 2017. Against the Grain: A Deep History of the

Earliest States. Yale University Press.

Week 8. Feb. 26 and 28: Social plants of identity.

Read Ohnuki-Tierney, Emiko. 1993. Rice as Self. Princeton University Press.

Week 9. Mar. 3-10: spring break.

Week 10. Mar. 12 and 14: Capitalist social plants. (cotton, cocoa, rubber)

Read Tully, John. 2011. The Devil’s Milk: A Social History of Rubber. Monthly Review

Press. New York.

Week 11. Mar 19 and 21: Analysis of documentary: All Watched Over By Machines of

Loving Grace 2/3 - The Use and Abuse of Vegetational Concepts (2011).

http://topdocumentaryfilms.com/all-watched-over-by-machines-of-loving-grace/

or

https://www.dailymotion.com/video/x2eagvn

Week 12. Mar. 26 and 28: Post human plants?

Reading: Anna Lowenhaupt Tsing. 2017. The mushroom at the end of the world: on the

possibility of life in capitalist ruins. Princeton University Press.

report of the analysis due (3 pages).

Week 13. Apr. 2 and 4: Changes in the social plant species to multispecies: not

“Frankenstein” but “The fly”.

http://topdocumentaryfilms.com/all-watched-over-by-machines-of-loving-grace/
https://www.dailymotion.com/video/x2eagvn

 5

John Hartigan Jr. 2017. Care of the Species: Races of Corn and the Science of Plant

Biodiversity. University of Minnesota Press.

Week 14. Apr. 9 Final discussion and Apr. 11 (no classes, SAA conference in

Washington).

Week 15. Apr. 16 and 18, paper presentations.

.

Week 16. Apr. 23, paper presentations. Apr. 25, second exam and Paper due.

