Sensory Worlds, Martin F. Manalansan IV

Anthropology, University of Illinois at Urbana-Champaign
Sensory Worlds

ANTH 499

Fall Semester, 2010

Tuesdays, 5-8 pm

Professor Martin F. Manalansan IV

Email: manalans@illinois.edu

Office:
Asian American Studies Program Building 1208 W. Nevada

Office hours: Wednesdays 1:30-2:30 or by appointment

[image: image1.jpg]

Taste, hearing, touch, sight, and smell are some of the various means by which we experience our bodies, lives and worlds. This course examines how the senses help establish, maintain and transform social differences and collectivities, aesthetic and moral standards through a study of films, ethnographies, novels, cultural criticism, behavioral studies, and historical accounts.

This course explores the burgeoning interdisciplinary scholarship on the senses with a focus on anthropological research. It has long been recognized that human experience and knowledge are mediated through the senses. In this class, we will navigate the paths of the human sensorium through and beyond the five regimes of smell, sight, taste, hearing and touch. We will start our scholarly and sensory travels by looking into the philosophical groundings of the scholarly study of the senses, and then, move to contemporary theorists. Then we will turn our attention to films, ethnographies, novels, cultural criticism, art history, behavioral studies, and historical accounts in order to interrogate the political, cultural and economic workings of the senses.

Requirements:

Undergraduate:

Weekly one paragraph response papers

50

Take-home midterms

30

Class Presentation on Readings and seminar participation

10

Final Field Project**

20

Graduate:

Weekly one-page response papers

30

Take home midterms

20

Class Presentation on Readings and seminar participation

10

Seminar Paper.

40

**Instructions will be given in class and posted on compass.

Required Books:

1. David Mas Masumoto, 2003. Four Seasons in Five Senses. NY: Norton

2. Mark M. Smith. 2008. How Race is Made: Slavery, Segregation and the Senses. Chapel Hill. University of North Carolina Press.
3. Kathryn Linn Geurts. 2002. Culture and the Senses: Bodily Ways of Knowing in an African Community. Berkeley: University of California Press.

4. (for graduate students only) Davide Panagia. 2009. The Political Life of Sensation. Durham: Duke University Press. **

5. All other readings will be posted on compass.

LECTURE/READING/FILM SCHEDULE:(tentative - subject to change)

August 24

Introduction.

Overview lecture: Embodied Reflections
August 31

Orientations I: It begins with a peach…..

David Mas Masumoto, 2003. Four Seasons in Five Senses. NY: Norton (entire book)

C. Nadia Seremetakis. 1994. “The Memory of the Senses, Part 1: Marks of the Transitory” in The Senses Still. University of Chicago Press. 1-17

September 7

Orientations II: The Anthropological Vantage

Constance Classen. 1997. “Foundations for an Anthropology of the Senses” International Social Science Journal. 153-401-12

David Howes 2003. Sensual Relations: Engaging with the Senses in Culture and Social Theory. University of Michigan Press. “Taking Leave of our Senses” and “Coming to our Senses” pp 3-60

Paul Stoller. 1989. The Taste of Ethnographic Things: the Senses in Anthropology. University of Pennsylvania Press. Introduction and Chapter 1 pp 3-34

Sarah Pink. 2010. “The Future of Sensory Anthropology/the Anthropology of the Senses.” Social Anthropology. 18(3): 331-340

Recommended: (all recommended readings in the syllabus – are required for graduate students)

Sarah Pink.2009. Doing Sensory Ethnography. Sage Publications. Part 1 Rethinking Ethnography through the Senses. Pp 1-60

September 14

 Orientations III: Philosophical Foundations
Michel Foucault. Utopian Bodies in Sensorium.(Caroline Jones ed.) MIT Press. pp. 229-234.

Marcel Mauss. 2007. “Techniques of the Body.” In Beyond the Body Proper: Reading the Anthropology of Material Life. (Lock and Farquhar eds.) Duke U Press. pp. 50-68

Recommended Reading:

Maurice Merleau-Ponty.2007. “From The Phenomenology of Perception” In Beyond the Body Proper: Reading the Anthropology of Material Life. (Lock and Farquhar eds.) Duke U Press. pp 133 –

Karl Marx and Friedrich Engels. 2007. Opposition of the Materialist and Idealist Outlooks. 113-129. In Beyond the Body Proper: Reading the Anthropology of Material Life. (Lock and Farquhar eds.) Duke U Press.

Alva Noe. 2004. Action in Perception. MIT Press. Chapter 1 pp 1-34

September 21

Sensing Time and Space

Mark M. Smith. 2008. How Race is Made: Slavery, Segregation and the Senses. Chapel Hill. University of North Carolina Press. (entire book)

Steven Feld. 2005. “Places Senses, Senses Placed” in The Empire of the Senses (David Howes ed.) Berg pp 179-191

Recommended Readings:

Mark M. Smith. 2007. Sensing the Past. University of California Press pp 1-18.

September 28
 Seeing is believing? Dismantling Ocularcentricity

Oliver Sacks. 2005. “The Mind’s Eye: What the Blind See” in The Empire of the Senses (David Howes ed.) Berg pp 25-42

James Elkins. 1996. The Object Stares Back: On the Nature of Seeing. Harcourt. Chapter 1, 2, 3, and 6. pp 17-124, pp 201-236.

Recommended Reading.

Martin Jay. 1993. “Sartre, Merleau Ponty, and the Search for a New Ontology of Sight.” In Modernity and the Hegemony of Vision. (Levin, ed.). U of California Press. 143-185

October 5

Perfumed Nightmares: Smell and the Phantasms of Modernity

Galey Largery and Rod Watson 2005. “The Sociology of Odors” The Smell Reader (Drobnick ed.) Berg 20-40.

Martin Manalansan 2005. “Immigrant Lives and the Politics of Olfaction in the Global City.” The Smell Reader (Drobnick ed.) Berg. 41-52

Eleanor Margolies. 2005 “Vagueness Gridlocked: A Map of Smells of New York” The Smell Reader (Drobnick ed.) Berg. 107-117.

John J. Steele. 2005 “Perfumeros and the Sacred Use of Fragrance in Amazonian Shamanism.” The Smell Reader (Drobnick ed.) Berg. 228-234

Jim Drobnick. 2005. “Eating Nothing: Cooking Aromas in Art and Culture.” The Smell Reader (Drobnick ed.) Berg. 342-356

Mark W. D. Patterson. 2005. “Digital Scratch and Virtual Sniff: Simulating Scents.” The Smell Reader (Drobnick ed.) Berg. 358-370.

Recommended Reading:

Constance Classen, David Howes and Anthony Synott. 1994. Aroma: The Cultural History of Smell. Routledge. Chapters 5 and 6 161-205.

October 12

Making Sense of Taste: Gustatory Excursions into Flavor

Carolyn Korsmeyer. 1999. Making Sense of Taste: Food and Philosophy. Cornell University Press. Chapters 2, 3, 4 – pp 38-145.

Constance Classsen, David Howes and Anthony Synott. “Artificial Flavours.: in The Taste Reader. (Korsmeyer ed.), Berg. 337-342.

From: Heston Blumenthal. 2009 The Fat Duck Cookbook. Bloomsbury.

Gary Beauchhamp. “Are Flavour Preferences Nature or Nurture?” 467-468

Andy Taylor.”Flavour Release: A Story of Science, Serendipity, Stress and Success”: 471-472

Rachel Edwards-Stuart. “The Sense of Taste” 473-475

Francois Benzi. “The Flavourist” 476-478

Christophe Laudamiel. “Haute Perfumery and Haute Cuisine” 478-482

Rob Linforth. “The Impact of a Droplet of Flavour” 483-

Charles Spence. “Multisensory Perception.” 484-485

John Prescott. “Flavour Perception and Preference as a Learned Experience.”488-489

Jon F. Prinz. “The Role of the Mouth in the Appreciation of Food.”489-490

Martin R. Yeomans and Lucy Chambers. “The Effects of Flavour Expectation on Liking: From Pleasure to Disgust.”503-504

October 19

A Palate Cleanser: On Disgust

William Ian Miller. 1997. The Anatomy of Disgust. Harvard University Press. Chapters 1-4 pp. 1-88

Recommended Reading:

Winfried Menninghaus. 2003. Disgust: The Theory and History of a Strong Sensation. State University of New York Press. Introduction and Chapters 1 and 2. pp 1-101.

October 26

Touching Moments: Haptics - The Queen of the Senses?

Mark Patterson. 2007. The Senses of Touch: Haptics, Affects and Technologies. Berg. Chapters 1-3, pp 1-58, Chapter 6, 147-172.

November 2

Sonic Cultures: Sound and the Everyday Ear

Veit Erlmann. 2004. “But what of the Ethnographic Ear? Anthropology, Sound, and the Senses.” in V. Erlmann. (ed.) Hearing Cultures: Essays on Sound, Listening and Modernity. Berg. pp 1-20

Charles Hirschkind. 2004. “Hearing Modernity: Egypt, Islam and the Pious Ear.” in V. Erlmann. (ed.) Hearing Cultures: Essays on Sound, Listening and Modernity. Berg. pp 131-152.

Paul Carter. 2004. “Ambiguous Traces, Mishearing, and Auditory Space.” in V. Erlmann. (ed.) Hearing Cultures: Essays on Sound, Listening and Modernity. Berg pp 43-64.

Steven Connor. 2004. “Edison’s Teeth: Touching Hearing.” in V. Erlmann. (ed.) Hearing Cultures: Essays on Sound, Listening and Modernity. Berg. 153-172

November 9

Kinesthesia in Context

Kathryn Linn Geurts. 2002. Culture and the Senses: Bodily Ways of Knowing in an African Community. Berkeley: University of California Press (entire book).
November 16

 When Senses Collide or Fuse? Synesthetic Travels

David Sutton. 2005. “Synesthesia , Memory and the Taste of Home” in The Taste Reader. (Korsmeyer ed.), Berg. 304-316

Jamie Ward. 2009. “Synaesthesia” in Heston Blumenthal. The Fat Duck Cookbook. Bloomsbury. 486-487

John Harrison. 2001. Synaesthesia: The Strangest Thing. Oxford U Press. Chapter 1 pp 1-24

Recommended Reading:

Cretien Van Camppen. 2008. The Hidden Sense: Synesthesia in Art and Science. MIT Press. Chapter 1 and 2 pp 1-28, Chapter 10, pp 151-165

Jamie Ward. 2008. The Frog Who Croaked Blue: Synesthesia and the Mixing of the Senses. Routledge. Chapter 1 pp 1-30, Chapter 5 pp 117-140

November 23

THANKSGIVING BREAK

November 30

No class for undergraduates. Fieldwork and consultation with professor regarding presentations.

Graduate students will meet with professor to discuss The Politics of Sensation

December 7

PRESENTATIONS

Mark Graham. 2005. “Queer Smells: Fragrances of Late Capitalism or Scents of Subversion? The Smell Reader (Drobnick ed.) Berg 305-319.

