Comments on Natasha Myers paper for Knowledge/Value Conference
Christien Tompkins, PhD Student

University of Chicago Anthropology
I want to start by saying that I really enjoyed Natasha Myers’ paper. I’ve been working on a paper myself which includes an examination of the education reform film Waiting for Superman and the discussion of Naturally Obsessed provided a fruitful model for how to approach that kind of analysis. As an introduction, I should also say that my primary research interests are on African American politics and specifically the politics of education reform, teachers unions and school privatization after Hurricane Katrina in New Orleans. Thus I approach this piece and much of this conference not from a place of intimate familiarity with STS and related fields (though I am learning much from the seminar!), but with great interest in how they might inform and enrich my approach to problems of knowledge production and political action.
In class on 5/3/11, I mentioned that I was troubled by the sociopolitical context of Natasha Myers’ descriptions of the kinds of capital that could potentially accrue to both the scientists working on protein crystallization (prestige, self-satisfaction, approval from colleagues and superiors, “getting out of here” and “a job”) and to pharmaceutical companies (prestige and profits). While the film poses these potential values in terms of the rat race metaphor of scientific discovery, my experience attending Columbia as an undergraduate made me sensitive to other kinds of values and people that were effaced by the narratives of scientific practice in the film. While keeping in mind Myers’ suggestion to not reproduce the dynamics of these narratives by taking them at face value, I want to engage in what Gail Davies, in her commentary on the Myers paper, called the “off stage”. I agree that by paying attention to those who “remain in the wings” we can enhance the liberating potential of this tactical ethnography.
As an undergraduate focused on Anthropology and African American Studies at Columbia University from 2004-2008, I never once stepped into any of the laboratories or scientific research buildings depicted in the film Naturally Obsessed. However, I found myself constantly concerned with the place and space of life sciences and biotechnology at Columbia through my differing engagements with two conflicts over campus expansion.
The first engagement was a matter of historical investigation. In 1983, Columbia University entered into negotiations with the City of New York to lease land at 165th St and Broadway in Washington Heights, the site of the Audubon Ballroom where Malcolm X was assassinated in 1965 and also a block east of the Larry Shapiro’s lab. The building, which had fallen into disrepair would be razed and developed into a multi-million dollar “biotechnical research center”. The plan met with resistance from student and community activists and historic preservationists
 and concerns were raised about the values of biotechnical research, historic preservation, memorialization and relations between the university and community residents (particularly concerning secondary displacement and jobs). A compromise was reached in 1992 and today the Audubon Business and Technology Center shares the lot with a partial preservation of the Audubon Ballroom called the Malcolm X & Dr. Betty Shabazz Memorial and Educational Center.

Later on in 2007-08, I wrote my senior thesis on community and student activist resistance to and critique of Columbia’s expansion plans into West Harlem (announced in 2002). Columbia University is still in the midst of building a 17 acre campus expansion to the Northwest of its main campus in West Harlem. While forecasts are in dispute there is some worry that in addition to the several hundred people that will be directly displaced by the expansion footprint, secondary displacement of lower income mostly Black and Latino residents will occur around the footprint due to increasing rents and cost of living caused by the expanded presence of the university. Like the Audubon Ballroom conflict, there are also concerns about jobs and community relations, as well as alternative land usages.

One of the primary motivations for this expansion is to enhance Columbia’s science research capabilities which the university claims will enable it to compete with other schools, like Stanford, that have space advantages. The university also claims that science and engineering research will be an engine of economic growth for the city and local community. Thus, the scientists depicted in Naturally Obsessed are not just implicated in the dynamics of the pharmaceutical industry, they are also involved in a developing form of valuation which privileges certain kinds of sciences over other intellectual enterprises (humanities, arts, or anthropology for example) because of its ability to generate capital. This potential is mobilized as an impetus and justification for an expansion which seems to value the production of particular scientific enterprises over/against the value of the current residents of the expansion footprint and surrounding areas. How is this calculation made (both explicitly and implicitly)? What mechanisms determine the value of life sciences vs. poor and working class people of color in a “blighted” neighborhood?
 How is space (and consequentially community and history) valued in this case?
I would like to look at a couple quotes from Myers’ paper to highlight some stakes of these questions.
Finally, after years of desperation and frustration, he (Rob) rises to success with a paper in Science outlining the structure and mechanism of a protein that promises to be a goldmine for drug development in diabetes and obesity research” (Myers, 2)

In this sentence, certain stakes are clear. Rob gets the prestige of a paper which will probably help him get a job and the satisfaction of becoming more fully a scientist. Investors and pharmaceutical companies have a “goldmine” for “development”. But what is off stage here? Rob need only look outside his window onto 165th St to see other potential values.
 Diabetes and obesity (and access to affordable treatment) are severe problems in the Washington Heights and Harlem communities outside his lab, communities that Rob might traverse on a daily basis. Communities that may include members of the security staff that guard the building and janitorial and administrative staff that maintain it (and are mostly not included in the research staff as noted by Myers in footnote 16). Why and how is this value not articulated in the film? There are places where the Columbia administration touts the disease curing potential of its research as a community benefit, but in this accounting of scientific practice in the lab the potential effects are elided. What can this silence tell us about the scientists being made and the stories told about scientists? How might a story about science or a scientist more directly engaged with local community members who benefit from his research be transformative?
The documentary frequently features Rob performing for a camera he has set up as a diary to record his activities. A number of times we find him looming into this camera with a wild grin on his face and taunting it with a batch of some special strain of bacteria, jesting “these are the ones that are going to get me out of here!” (Myers, 9)
This passage stands out because of the ambivalence of the “here”. While I can assume that Rob means “here” both as the lab as a physical space and “here” as the status of a graduate student, I wonder what we might gain by also focusing on here in a broader geographical sense. Here is also a lab a block from another Columbia lab, built over the building where Malcolm X was gunned down by assassins. Here is at the meeting point of Washington Heights and Harlem. Here is also part of an institution that is expanding further into Harlem, partially in the name of science, with disputed effects and community resistance. While Rob desires a kind of escape, I find myself curious about that which remains.
I am very excited to discuss the issues raised by Myers’ paper and look forward to engaging with everyone at the conference!
� In addition to street protests and legal maneuvering, student activists occupied Hamilton Hall on the main campus in 1992 in an effort to change the university’s plans to raze the ballroom.


� Though a NY Daily News Article from August 2010 (“Malcolm X & Dr. Betty Shabazz Memorial and Educational Center continues to define itself”) notes that “only one of six” kiosks in the lobby was functioning, that the stage itself on which the assassination had taken place had been destroyed with no marker of its significance, and that the center, like many non-profits, struggles to obtain proper funding. Clearly, this community center is not the “goldmine” for investment that protein research can be.


� Also like the Audubon Ballroom conflict, students and community members engaged in persistent protest. As part of an ad-hoc coalition of student groups concerned with the expansion plans, I helped plan a hunger strike and related actions in November 2007, and participated in a negotiation team on behalf of the strikers.


� I realize this is not the framing and opposition that the “win-win” perspective of the University portrays.


� Which he may actually do, but this kind of valuation is not present in the film or Myers paper.


