Experiencing and Understanding Food Through the Senses
MET ML 715

Spring 2010

SYLLABUS

This is a core course in the MLA in Gastronomy Curriculum
Instructor: Netta Davis

Course Description: This course is an interdisciplinary exploration of the sensory foundations and implications of food. We will study the senses as physical and cultural phenomena, the evolving concepts of terroir and craft, human nutritional and behavioral science, sensory perception and function, and the sensory and scientific aspects of food preparation and consumption. Understanding these processes, constructions and theories is key to understanding a vast array of food-related topics; cheese-making, wine-tasting, fermentation, food preservation, culinary tools and methods, cravings and food avoidance, sustainability and terroir, to name just a few.
Students will gain the essential vocabulary and concepts to talk about, think critically about, describe, compare, assess and debunk sensory assertions, effects and perceptions about food. The course is open to food studies scholars but also to chefs, bakers, artisans, entrepreneurs, aspiring food and wine critics, and educators.
Class format: Each class session will be broken into 3 sections –

a discussion of that week’s readings with 2 students each week assigned to facilitate,

a lecture, generally not longer than 40 minutes, on the week’s topic, and

an experiential component, either in the teaching kitchen or set up as a lab session in the classroom. The experiential component may be merged with guest presentations as described below.
Guest Presentations: William Nesto and the Wine Program faculty for a comprehensive wine-tasting overview; other guests include Shirley Corriher for a food and science workshop; Olive Oil Tasting with Nancy Harmon Jenkins; Jacques Pepin workshop on Smoking and Curing; Ishan Gurdal for a cheese-tasting session.
Requirements of the course:
· Regular attendance and participation, incl. guest presentations;
· Weekly 2-3 page response papers on one of the assigned readings;
· Mid-term exam (take-home) covering sensory vocabulary, methodology and theory, due 3/15;
· 4-5 page bibliographic essay in preparation for the final paper, due 3/29; and
· Final project, a 12-15 page paper and class presentation on a food or technique, the construction of its sensory components and a cultural analysis, anchored in scholarly methodology and combining the social, cultural and material aspects of the topic, due 4/29.

All final projects are expected to include a written paper which can be submitted for presentation at an academic conference. Mugar Library reference librarians will be available for students seeking assistance in research and writing guidelines for different sorts of projects.

Grading Framework
30% bibliographic paper and resulting final paper
25% weekly précis or response papers
20% sensory mid-term exam

25% class and lab participation

Readings are intended to be read prior to that week’s meeting.
Texts to purchase: The Taste Culture Reader, Korsmeyer (Ed.)

 Consuming Culture, Jeremy MacClancy, Chapmans, London: 1992
Week 1: Introduction to the Sense and Science of Food
January 25, 2010

Etymology of sense and science, sensory perception across time and place, introduction to the scientific method, the Food Chain, foodways, and food studies.
Readings:

Food Studies canon:
Lucy Long’s “Food studies: interdisciplinary buffet and main course” in Appetite, Warren Belasco’s “Food Matters: Perspectives on an Emerging Field” in Food Nations, Mary Procida’s “No Longer Half-Baked: Food Studies and Women’s History” in the Journal of Women’s History,

Michael Jones’ “Food Choice, Symbolism and Identity” in Journal of American Folklore.

Carol Counihan’s “Interdisciplinarity, food, and power” in Appetite
Don Yoder’s “Folk Cookery” in Folklore and Folklife: An Introduction, and

Paul Rozin’s “Food is Fundamental, Fun, Frightening, and Far-Reaching” in Social Research.
Introduction and pieces by Brillat-Savarin and Bourdieu in The Taste Culture Reader
Harold McGee, The Curious Cook, Chapters 15 & 16
· Experiential - Gut Reactions: Making Sense of Food Preference
Weeks 2 and 3: The Human Body –Ingestion, Digestion, Gustation and the Biology of the Senses
February 1, 2010 and February 8, 2010
Readings:

Spend more time than you think necessary perusing the Monnell Center website (www.monnell.org), especially the sensation and perception section.

Bartoshuk and Duffy, Chapter 2 in Reader, “Chemical Senses: Taste and Smell”
Several BBC News pieces on taste
Todrank and Bartoshuk, “A Taste Illusion:Taste Sensation Localized by Touch” in Physiology and Behavior, Vol. 50, pp 1027-1031

Drayna, “Human Taste Genetics” in Annu. Rev. Genomics Hum. Genet. 2005, 6:217-35

Ramashandra & Hubbard, “Hearing Colors, Tasting Shapes” in Scientific American, May 2003
Jessica Tanenbaum, “Sweet, salty, sour, bitter…calcium?” Boston Globe 10/27/08
David Smith and Robert Margolskee, “Making Sense of Taste” in Scientific American, March 2001

Cathy Pelletier, “Beyond the Tongue Map: Evaluating Taste and Smell Perception” in ASHA newletter, 10/22/2002
Rachel Gorman, “How the nose knows”, Boston Globe, 5/22/2006

McClure, et al, “Neural Correlates of Behavior Preference for Culturally Familiar Drinks” in Neuron, Vol. 44
Chapter 3, Parts II, III, and V in Reader (you’ve already read Bourdieu)
Alan Warde, chapter 8 in Consumption, Food & Taste
Priscilla Parkhurst Ferguson, Accounting for Taste, Prologue

Frances Gulick Jewett, Ch. 29, “Eating” in Good Health (Gulick Hygiene Series, 1906)
Frank Overton, General Hygiene Revised (1913), pp 240-302

Fatduck musings from www.fatduck.co.uk and ‘Duck’ piece from The New Yorker
Gary Paul Nabhan, Intro., Chapters 2 & 5 in Why Some Like It Hot: Food, Genes, and Cultural Diversity
MFK Fisher, “When Man is Small” and “Garum” in Serve It Forth
Catherine Beecher, The New Housekeepers Manual, pp.104-112, 411-418
Lindemann, et al. “The Discovery of Umami” in Chemical Senses 27:843-844, 2002
Check out www.umamiinfo.com
Fat, Grease sections from Gitksan book Gathering What the Great Nature Provided
“Bread Might Be Bad For You” off Reuters, 4/24/02
Moxie article from the Boston Globe
· Experiential: Supertasters, sensory analysis, and vocabulary.

Week 4: the Senses and the Practice Of Tasting Food
Class meets Tuesday, February 16, 2010 due to holiday schedule

Decoding the culture of sensory perception, sensing terroir – is there an empirical ‘taste of place’? What is sensory discrimination?

Readings:

All of Part VI in the Reader
Garlic article from Smithsonian
“Reds: The Creation of a Wine-Loving Class” from The New Yorker
Amy Trubek, Introduction to The Taste of Place
Heather Paxson, “Artisanal Cheese and Economies of Sentiment in New England” in Wilk’s Fast Food/Slow Food, 2006
Shortridge and Shortridge, eds., ch. 10 in The Taste of American Place
Sidney Mintz, Introduction and Chapter 5 in Sweetness and Power

Chapters 3 and 4 in Tasting Food, Tasting Freedom

“Material Culture, Cultural Material” in Diogenes, Vol. 188
Mark M. Smith, Introduction, Chapters 3 & 4 in Sensing The Past

“History of the Senses” in Journal of Social History, summer 2007
Paul Stoller, Introduction and Part I in The Taste of Ethnographic Things
Brown and Mussell, Intro., Chs 1 and 2 in Ethnic and Regional Foodways in the U.S.
Kathy Neustadt, “The Folkloristics of Licking” in Journal of American Folklore
Matt Kramer, “Do Taste Buds Make The Wine Critic?” in The New York Sun,7/19/2006

Pamela Kaufman, “Amateur Hour: Learning How to Taste Wine” in Food & Wine, 10/97
Andrew Solomon, “Cancer and Creativity: One Chefs True Story” in Food & Wine, 7/08
D.T. Max, “A Man of Taste” in The New Yorker, May 12, 2008

From Food and Booze , “My Soul Upon the Grill”, 24-36 (Almond); “Eating Fish Alone”, 37-46 (Davis)
· Experiential: Tasting and Describing with Guest Lecturers/Presenters: Faculty of the B.U. Wine Program and Cheese Program.
Week 5: Senses and the Practices of Cooking and Serving Food
Monday, February 22, 2010

Culinary Techniques and the Senses, meal, service and plate constructions
Readings:

Laurie Colwin, Chapters 1 & 2, Home Cooking
Smithsonian Spice seminar piece, Kernan, 1997
Chapters 7, 13 and 14 in MacClancy, Consuming Culture
From Food and Booze – “The Path of Righteousness”, 149-165 (Batt) and “Persian Cuisine”, 181-201, (Guppy)
John Thorne, Serious Pig, pp 323-348

Harold McGee, The Curious Cook, Chapters 1, 3, 6, 7 and 17
Shirely Corriher, CookWise (packet)
Russ Parsons, How To Read a French Fry (packet)

Robert Wolke, What Einstein Told His Cook (packet)

Katz and Maytag, “Brewing an Ancient Beer” in Archeology, July/August 1991
Mary Douglas, “Deciphering a Meal”, in Daedalus, Vol. 101, 1972
Craig Claiborne, selections from A Feast Made For Laughter
Michael Ruhlman, “Secret Sharing” in Making of a Chef
John Kasson, “Rituals of Dining” in Dining in America (Grover, ed., 1987)

Food network packet, Sauces packet, Spices packet, Food Styling packet

· Experiential: This entire class will be held in the teaching kitchen: Stocks and Sauces.
Week 6: Senses & the Selling of Food – Practical Applications and The Marketplace

Monday, March 1, 2010
The corporate world of sensory perception and the selling of food.
Readings:

Belasco and Horowitz, Food Chains. Chapters 10 (Smith) and 11 (Pilcher)

Ettlinger, Chapter 20 in Twinkie, Deconstructed, (Hudson Street Press, 2007)
Lilek, Introduction to The Gallery of Regrettable Food
C. Anne Wilson, Chapters 1,2, 5,6,7 in Appetite and the Eye
Roland Marchand, “The Therapeutics of Advertising” in Advertising The American Dream
Pillsbury, selections from No Foreign Food
Molly O’Neill, “Food Porn” in Best Food Writing 2004
Locher, et al, “Comfort Foods” in Food and Foodways, 13:273-297, 2005
Cheri Ketchum, “The Essence of Cooking Show: How the Food Network Constructs Consumer Fantasies” 29 Journal of Communication Inquiry (2005)
Susanne Freidberg. Intro and Chapter 4 in Fresh: A Perishable History
“The Taste Makers”, Raffi Khatchadourian, The New Yorker, 11/23/09

LeBel & Cooke, “Branded food spokescharacters” in Journal of Product and Brand Management, 2008

Malcolm Gladwell, “The Bake-Off” in The New Yorker, 9/5/05
Adam Gopnik, “Hunger for Cookbooks” in The New Yorker, 11/23/09
Functional foods packet, Food Pyramid packet, Monnell packet

· Experiential: Shirley Corriher joins us for a Food and Science Workshop
Spring Break – no class on March 8th
Week 7: Food Psychology and Psychobiology: Cravings and Aversions
Monday, March 15, 2010

Food beliefs, pollution and disgust, extreme foods and disordered eating.

Readings:

MacClancy, Introduction and Chs. 3 and 10
Grace Paley, “Food” and Sara Perry, “The Apple of Their Eye” in Food and Booze
Calvin Trilling, “Funny Foods” in The New Yorker, 11/23/09
Elizabeth Kolbert, “Everyone Lies” in The New Yorker, 8/19 & 26/02
Burkhard Bilger, “A Better Brew” in The New Yorker, 11/24/08
“That Lively Pepper” in The Boston Globe, 10/4/07
David Sutton, selections from Remembrance of Repasts: An Anthropology of Food and Memory, Berg Publ., 2001

Rozin, et al, “Disgust” in Food Preferences and Taste, 1997
Miller, William I. selections from The Anatomy of Disgust, Harvard, 1997

Douglas, M. “Pollution” in Int’l. Encycl. of the Social Sciences, David Sills, ed. 1968

Hunter and DeWitt, “The Question of Chile Addiction”, from fieryfoods.com

Anderson, E.N. selections from The Food of China, Yale Univ. Press, 1990

W. Menninghaus, Intro. to Disgust, SUNY Press, 2003

Beardsworth, chapter 7 in Sociology on the Menu, 1997
Massimo Marcone. Selections from In Bad Taste?
Eating Disorders packet

· Experiential: Mouth-surfing and The Theory of Constrained Risk

Week 8: “Cooking Up Food” : The living and the dead
Monday, March 22, 2010
The raw, the cooked, the make-believe; food analogs, food and faith, flesh versus plants.
Readings:
Farb and Armelagos, “Meal as Metaphor” and “Eat Not Of This Flesh” in Consuming Passions, 1982
Sandor Katz, excerpts from Wild Fermentation, 2003
John Seabrook, “The Fruit Detective”, from The New Yorker, 8/19 & 26/02
John McPhee, “Sapidissima”, from The New Yorker, 8/19 & 26/02
Venkataramen, “Food and Mood”, The Boston Globe, 12/7/09

“Piggy in the Middle”, James, from Food, Culture and History, 1993
MacClancy, Chs. 5, 16, 18 thru 21

Eric Asimov, “In Defense of Weird Food” from The New York Times, 4/30/03
Barbara Kirschenblatt-Gimlett, “Playing to the Senses” in Performance Research 4, 1 (1999): 1-30.
Stein and Nemeroff. “Moral Overtones of Food: Judgments of others based on what they eat” in Personality and Social Psychology Bulletin, v21 n5 p480-90 May 1995
Willaim Woys Weaver, excerpts from America Eats
Beardsworth, chapters 9 and 10 in Sociology on the Menu
Wild Foods Packet
· Experiential: Food stories and the senses

Week 9: Cooking Food: The ridiculous and the sublime

Monday, March 29, 2010
Molecular gastronomy, kitchen science versus industrial foods, taste and nutrition
From Food and Booze, “Beating The Heat” by Rick King, pp 223-231, and “Up Your Goose With A Boneless Duck” by Chris Offutt, pp 258-266
Bill Buford, “The Dessert Lab” in The New Yorker, 6/26/2006

This, Herve. “Food for Tomorrow?” in European Molecular Biology Organization Reports Vol 7, No.11, 2006.

Uhl, Susheela, “Flavor Trends: Ethnic and Fusion Cuisines” in Food Service Annual, May 2000.

Johnston and Baumann, “Democracy versus Distinction: A Study of

Omnivorousness in Gourmet Food Writing” in AJS, Volume 113 Number 1 (July 2007)
Frank Bruni, “Fat, Glorious Fat” in The New York Times, 6/13/2007
Rachel Laudan, “A Plea for Culinary Modernism” in Gastronomica, 7.1 Winter 2007
Michael Symons, “Cutting Up Culture” in Journal of Historical Sociology, Dec. 2002
“The Great Gourmet Rip-Off” by Abbie Hoffman in Slow Dancing In The Ice Age
“After Microsoft”, NYT, 11/17/09
Molecular Gastronomy packet
· Experiential: Molecular Gastronomy Lab.
Week 10: Environmental Science, Terroir and Agricultural Products

Monday, April 5, 2010
The taste of place; climate change and foodways; foraging; crop diversity and flavor; the organic paradigm and the senses
Readings:

MacClancy, ch. 23, “The Whole Truth”

From Food and Booze, “A Season in Elk Country”, Sampson, pp 243-257 and “The Taste of a Wild Mushroom”, Bone, pp 267-285

Thorne, Serious Pig, “Rice and Beans”, pp 278-316; “Maine Home Fried”, pp 15-30; “Call of the Wild Berry” pp 80-90
Amy Trubek, Selections from The Taste of Place
Michael Pollan, Selections from The Botany of Desire
Barber, Dan. “Creating Flavor in the Field” in Food and Wine, July 2007
Abarca, Meredith. “Authentic or Not, It’s Original” in Food and Foodways, 12:1-25, 2004.

William Cronin, selections from Changes in the Land
Alexander, “The Geography of Italian Pasta” from Professional Geographer, 2000
Terroir Packet
· Experiential: Wild versus Farm Lab.

Week 11: Food Chains, Food Deserts and Food Justice

Monday, April 12, 2010

The food chain, food deserts and sensory worlds of hunger

Readings:

Upton Sinclair, Chapter 2 in The Jungle
Chapters 1-3 and 7 from Belasco and Horowitz, The Food Chain
Deborah Barndt, “A Day in the Life of Maria” in Women on the NAFTA Food Chain

One Meatball Packet
Whelan, et al, “Life in a ‘Food Desert’” in Urban Studies, Vol. 39, No. 11, 2083–2100, 2002

Jan Poppendieck, Chapter 1 in Sweet Charity
Corby Kummer, “Doing Good by Eating Well” in The Atlantic Monthly, March 1999
Brown and de Silva, eds, In Memory’s Kitchen excerpts
Diana Wylie, Chapter 2 in Starving on a Full Stomach
MacClancy, Chapter 6
Barbara Demick, “The Good Cook” New Yorker, 11/2/09
Judith Thurman, “The Fast Lane” New Yorker, 9/3 & 10/2007

· Experiential: A Generational Look at Cooking from subsistence.
Week 12: Constructing Good and Bad Taste in Food Studies
Class meets Thursday, April 22, 2010 due to holiday schedule
Food studies and the senses, food relativism, nostalgia and scholarship
Readings:

Michael Pollan, selections from The Omnivore’s Dilemma
Gutham, Julie. “Can’t Stomach It”, in Gastronomica, summer 2007.

Warren Belasco, selections from Meals To Come
Daniel Engber, “Survival of the Yummiest”, Slate.com, 1/31/2007
Field Maloney, “Is Whole Foods Wholesome”, Slate.com, 3/17/2006
· Experiential: Deconstructing a Dozen Dishes

In-class preparation for final presentations.

Week 13: Class Presentations
Monday, April 26, 2010
Each student will present their final project in a 15 minute conference style presentation. Presentations must derive from a written paper, although demonstrations, sensory or multi-media components are welcome. Given the high enrollment for the class, this may require a late night and/or additional meeting date in order for everyone to have an opportunity to present.
Partial BIBLIOGRAPHY
The primary texts for this course will be The Taste Culture Reader: Experiencing Food and Drink (Sensory Formations), ed. Carolyn Korsmeyer, Berg Publishers 2005 and Consuming Culture, Jeremy MacClancy, Chapmans, London: 1992.
Other readings may include, but are not limited to, selections from the following texts:

Abarca, Meredith. “Authentic or Not, It’s Original” in Food and Foodways, 12:1-25, 2004.

Ackerman, Diane. A Natural History of the Senses, Random House, 1990

Anderson, E.N. The Food of China, Yale Univ. Press, 1990
Asimov, Eric. “In Defense of Weird Food” in the New York Times, 4/30/03.

Barber, Dan. “Creating Flavor in the Field” in Food and Wine, July 2007
Bartoshuk, Linda M. “Comparing Sensory Experiences Across Individuals: Recent Psychophysical Advances Illuminate Genetic Variation in Taste Perception” in Chemical Senses 25: 447-460, 2000 (Oxford University Press)

Bourdieu, Pierre. Distinction: A Social Critique of the Judgment of Taste, Harvard University Press, 1987
Brillat-Savarin, Jean Anthelme. The Physiology of Taste (Physiologie du Goût, orig. published 1825), Penguin Classics, 1994

Brown, Linda and Kay Mussell. Ethnic and Regional Foodways in the United States: The Performance of Group Identity, (chapters by Roger Abrahams and Susan Kalcik in particular), University of Tennessee Press, 1984.
Corriher, Shirley. Cookwise: The Secrets of Cooking Revealed, Wm. Morrow Cookbooks, 1997.
DeWitt, David and Nancy Gerlach. The Whole Chili Pepper Book, Little Brown, 1990.
Dixson, Jane. Changing Chicken: Chooks, Cooks and Culinary Culture, University of New South Wales, 2002.
Douglas, Mary. “Pollution” in International Encyclopedia of the Social Sciences, David Sills, ed. 1968
Gutham, Julie. “Can’t Stomach It”, in Gastronomica, summer 2007.
Katz, Sandor. Wild Fermentation: The Flavor, Nutrition and Craft of Live-Culture Foods, Chelsea Green Publishers, 2003
Katz, Solomon and Fritz Maytag. “Brewing an Ancient Beer” in Archeology July/August 1991.

Kirshenblatt-Gimblett, Barbara. “Playing to the Senses: Food as a Performance Medium” in Performance Research; Spring 99, Vol. 4 Issue 1, p1, 30p.

Levenstein, Harvey. “The American Response to Italian Food, 1880-1930” in Food in the USA, ed. Carole Counihan, Routledge, 2002.
Locher, Julie and Wm. Yoels. “Comfort Foods: An exploratory Journey Into The Social And Emotional Significance of Food” in Food and Foodways, 13:273:297, 2005.

Macbeth, Helen. Food Preferences and Taste: Continuity and Change, (The Anthropology of Food and Nutrition, V. 2), Berghahn Books, 2007.
McGhee, Harold. On Food and Cooking: The Science and Lore of the Kitchen, Scribner updated edition, 2004.
Miller, William I. The Anatomy of Disgust, Harvard Univ. Press, 1997

Mintz, Sidney. “Material Culture, Cultural Material”, in Diogenes, No. 188, Vol. 47/4, 1999

Sweetness and Power: The Place of Sugar in Modern History, Penguin 1986.

Tasting Food, Tasting Freedom: Excursions Into Eating, Power, and the Past, Beacon Press 1997.
Montague, P. Read, et al. “Neural Correlates of Behavioral Preference for Culturally Familiar Drinks” in Neuron 44: 379-387, 2004.

Nabhan, Gary. Why Some Like It Hot: Food, Genes, and Cultural Diversity, Island Press 2006.
Neustadt, Kathy. “The Folkloristics of Licking” in Journal of American Folklore, 107(423):181-196, 2004
O’Neill, Molly. “Food Porn” in Columbia Journalism Review and Best Food Writing of 2004
Pillsbury, Richard. No Foreign Food: The American Diet in Time and Place, Westview Press, 1998.
Pollan, Michael. The Botany of Desire: A Plant’s Eye View of the World, Random House 2002.

 The Omnivore’s Dilemma: A Natural History of Four Meals,
Penguin 2007.
Ramachandra and Hubbard. “Hearing Colors, Tasting Shapes” in Scientific American, May 2003
Rozin, Paul. “Disgust: Preadaptation and the Cultural Evolution of a Food-Based Emotion” in Food Preferences and Taste: Continuity and Change (Macbeth, see above), 1997 ed.

“Food is Fundamental, Fun, Frightening, and Far-reaching” in Social Research, 66, 9-30

Shapiro, Laura. Perfection Salad: Women and Cooking at the Turn of the Century, University of California Press ed. 2008.
Shortridge, Barbara and James, ed. The Taste of American Place, Rowman and Littlefield Publishers, Inc. 1998.
Smith, Mark M. Sensing the Past: Seeing, Hearing, Smelling, Tasting and Touching in History, University of California Press 2008.
Stein and Nemeroff. “Moral Overtones of Food: Judgments of others based on what they eat” in Personality and Social Psychology Bulletin, v21 n5 p480-90 May 1995
Stoller, Paul. The Taste of Ethnographic Things: The Senses in Anthropology, University of Pennsylvania Press 1989.
Sutton, David, Remembrance of Repasts: An Anthropology of Food and Memory , Berg Publishers 2001.
Symons, Michael. “Cutting Up Cultures” in Journal of Historical Sociology, vol. 15 No. 4, Dec. 2002.

This, Herve. “Food for Tomorrow?” in European Molecular Biology Organization Reports Vol 7, No.11, 2006.

Uhl, Susheela. “Flavor Trends: Ethnic and Fusion Cuisines” in Food Service Annual, May 2000.

PAGE
1

