FOOD IN WORLD HISTORY

History 193F Syllabus—Fall 2016
Tue/Th 2:00-3:15
Theater and Dance W 1701

Professor Erika Rappaport

Office hours: HSSB 4253,

Thursdays 11-1 and by appointment

email: rappaport@history.ucsb.edu

[image: image1.png]

 [image: image2.jpg]

COURSE DESCRIPTION

Are we what we eat? Why do we like certain foods and hate others? Who determines what is healthy and good to eat? When is cooking work and when is it leisure? Why do we live in such a food-obsessed society? Why is there so much hunger in a world of plenty? This course explores these and many other questions by studying the cultural, economic, and geopolitical roles of food and drink in world history from pre-modern times to the present. Topics include: how the introduction of new foods (including spices, wheat, coffee, tea, chocolate, sugar) transformed empires and global trading networks; food as a site of cultural exchange and interaction; food practices as expressions and markers of identities based on race, class, gender, nationality, religion and community, and sexuality and body image; how wars, industrialization and other political upheavals transformed food production and consumption; the history of food retailing and public dining, the history of hunger and overeating, the morality of drinking and eating and the successes and failures of various movements to reform food production and consumption.
REQUIRED READINGS

All books are in the university bookstore and are on two-hour reserve in the library. In addition to these three books, we also have a course reader. Please do the assigned readings before the class meeting for which they are assigned.
· Carole Counihan and Penny Van Esterick, ed. Third Edition (ebook is fine), Food and Culture: A Reader (Routledge, 2013) (FC)
· Ken Albala, The Food History Reader: Primary Sources (Bloomsbury, 2014) (FHR)
· Eric Schlosser, Fast Food Nation: The Dark Side of the All American Meal (Houghton Mifflin, 2001)
· Course Reader Available at SBPrinter: UCSB University Center (UCen Building 558, Room 2345).
Assignments:

1. Paper 1: (20%) due in class on October 11th and uploaded on Gauchospace by 8 pm. Analytic paper based on readings and lectures from part 1 of the course.

2. Paper 2: (30%): due in class on November 1 and uploaded on Gauchospace by 8 pm.

Analytic paper based on readings and lectures from part 2 of the course.

3. Field Work Paper/Video/Powerpoint (10%): due in class during the final exam on Dec. 6th and uploaded to Gauchospace by 4 pm on Dec. 6

4. In Class Final Exam: (30%) Dec. 6, 4-7 pm (based on material from part 3).

5. Class Participation (10%). There are many ways to earn participation points. Class attendance will earn ½ and there will be opportunities announced in class and/or Gauchospace to earn the remainder.

Class Policies

A. Attendance: Students are expected to attend lectures. Attendance will be taken. Absences in excess of three will result in the loss of your participation grade. Any student who misses more than six meetings without and an acceptable excuse will receive an F in the class. Students, who contact the professor prior to the missed class meeting, however, can obtain an excused absence for sickness and/or other difficulties beyond the students’ control.

B. Electronics: Please turn off all cell phones, and resist checking messages and/or engaging in practices that will distract yourself and those around you. Please be sure to have all electronic devices, except those you are using to take notes, off the desk and out of sight. You may use laptops and tablets to take notes, but be aware that research has increasingly shown that note taking via old-fashioned pen and paper seems to help students learn more effectively. Students who are found surfing the net or engaging in non-class related activities may lose all or part of their participation grade and may be asked to leave the lecture.

C. Plagiarism and Academic Integrity: Will not be tolerated and will result in a failing grade. All papers will be submitted to plagiarism software, and prior to the first assignment we will have a discussion of precisely how to avoid representing others’ work as your own.

D. Late papers: Students will be allowed to turn in a late paper on one assignment, but this paper will be marked down one-third grade for each 24 hours that it is late (i.e., an A- would be marked down to a B+). The History Department does not time stamp papers, so you must contact the professor to discuss when you will be turning in the paper in.

E: Email: I try to respond to emails right away and will do so within 24 hours (Monday through Friday). However, you must include the course number in the subject line. I typically do not email over the weekend.
SCHEDULE OF LECTURES AND READINGS

Part I. TRADE AND TASTE FROM THE ANCIENT WORLD TO THE “NEW WORLD”
9/22: Introduction and Course Themes: Forbidden Foods and Cherished Foods
· Counihan and Esterik, “Why Food, Why Culture? Why Now? Introduction to Food and Culture (FC), pp. 1-15
· Claude Lévi-Strauss, “The Culinary Triangle,” in FC, pp. 40-47
 9/27: Feast and Famine in the Middle Ages
· Caroline Walker Bynum, “Fast, Feast, and Flesh: The Religious Significance of Food to Medieval Women,” in FC, pp. 245-64.

· “Early Ascetics,” in FHR, pp. 202-210.

· Bendict of Nursia, “Saint Benedict’s Rule,” in FHR, pp. 214-220

· Al-Baghdadi, “A Baghdad Cookery Book,” in FHR, 241-250
· Guillaume Tirel, “The Viandeire of Taillevent,” in FHR, pp. 285-291
9/29: The Spice of Life: Trade and Cultural Exchange

· Paul Freedman, Out of the East: Spices and the Medieval Imagination (2008) (Reader #1)
10/4: Tomatoes, Potatoes, and other New Tastes: Columbian Exchange
· Alan Davidson, “European’s Wary Encounter with Tomatoes, Potatoes, and Other New World Foods,” in Chilies to Chocolate: Food the Americas Gave the World (Reader #2)
· Daniel K. Early, “The Renaissance of Amaranth,” in Chilies to Chocolate: Food the Americas Gave the World (Reader #3)

· Christopher Columbus, “Journal” in FHR, pp. 314-317.

· Bernal Días, “Montezuma’s Banquet,” in FHR, pp. 318-320
· Bernardino de Sahagún, “General History of the Things of New Spain,” FHR, 321-25.

Part II: EMPIRES AND NATIONS FROM THE 17TH TO THE 20TH CENTURIES
10/6: Sauces and Nations: Gastronomy and the Invention of French Haute Cuisine

· “New Worlds, New Tastes: Food Fashions after the Renaissance,” in Paul Freedman, ed. Food: The History of Taste (Reader #4).

· “The Mercantile Era,” in FHR, pp. 367-69.

· “Le Cuisinier François,” in FHR, pp. 369-72.

· Jean Anthelme Brillat-Savarin, “The Physiology of Taste,” in FHR, pp. 385-89
10/11: Coffee, Tea or Chocolate? The Caffeine Revolution
· Paper one is due in class on October 11 and uploaded to Gauchospace by 8 pm.
· “The Virtue of the Coffee Drink,” in FHR, pp. 373-74
· Erika Rappaport, “ ‘A China Drink Approved by all Physicians’: Setting the Early Modern Tea Table, (Reader #5)
 10/13: Colonial Encounters

· C. L. Salobir, selection, Food Culture in Colonial Asia: A Taste of Empire (Reader #6)
· “Bengal Recipe for Making Mango Chetney” (Reader #7)
· Selection from William Makepeace Thackeray, Vanity Fair (1848) (Reader #8)
10/18: 19th Century Industrialization and the Mass Market
· “Nineteenth-Century Industrial Era,” in FHR, pp. 391-92
· J. Goody, “Industrial Food: Towards the Development of a World Cuisine,” FC, 72-90.
10/20: Food Scares and Food Reforms
· “Friedrich Accum, “Treatise on Adulterations of Food,” in FHR, pp. 393-395

· Sylvester Graham, “A Treatise on Bread, and Bread Making,’” in FHR, pp. 401-404

· Wilbur O. Atwater, “Principles of Nutrition,” in FHR, pp. 421-426
· Fanny Merritt Farmer, “The Boston Cooking-School Cookbook,” in FHR, 427-28.

· Horace Fletcher, “Fletcherism,” in FHR, pp. 429-32.

· Upton Sinclair, “The Jungle,” in FHR, pp. 437-39.

10/25: Drink Nations
· Kolleen M. Guy, “Ritual of Pleasure in the Land of Treasures: Wine Consumption and the Making of French Identity in the Late Nineteenth Century.” (Reader #9)
· Lisa Jacobson, “Will It Be Wine or Cocktails?: The Quest to Build a Mass Market for California Wine after Prohibition,” (Reader #10)
10/27: Migrations and the Invention of US Foodways
· Donna R. Gabaccia, chapters 5 and 6 from We are What we Eat: Ethnic Food and the Making of Americans (selection in Reader #11)
· Andrew Coe, “Devouring the Duck,” from Chop Suey: A Cultural History of Chinese Food in America (2009), (Reader #12)
PART III: PLENTY AND WANT: THE MAKING OF THE MODERN GLOBAL FOOD SYSTEM **Begin Reading: Schlosser, Fast Food Nation

11/1: Food Work: Gender and the Labor of Cooking and Shopping
· Paper two due in class on November 1, also upload to Gauchospace by 8pm.
· Isabella Beeton, “The Book of Household Management,” in FHR, pp. 405-420
· Anne Allison, “Japanese Mothers and Obentos: The Lunchbox as State Apparatus,” in FC, pp. 154-172
· Carole Counihan, “Mexicanas’ Food Voice and Differential Consciousness in the San Luis Valley of Colorado,” in FC, pp. 173-186

· Tulasi Srinivas, “As Mother Made It’; The Cosmopolitan Indian Family, ‘Authentic Food, and the Construction of Cultural Utopia,” in FC, pp. 355-375
11/3: Eating Out: Food and the Commercialization of Leisure

· Elliot Shore, “Dining Out: The Development of the Restaurant,” from Paul Freedman, ed. Food: The History of Taste (Reader #13)
11/8: The Modern History of Hunger
· Jeremy Rich, “Hunger and Consumer Protest in Colonial Africa during the First World War,” from Food, Culture and Society, 10, no. 2 (2007) (Reader #14)
· J. Ziegelman and A. Coe, chp. 5, A Square Meal: A Culinary History of the Great Depression (Reader #15)
11/10: World War II: A Food Fight?

· Lizzie Collingham, “Feeding Germany, and Germany Exports Hunger to the East from, The Taste of War: World War II and the Battle for Food (Reader #16)
· “Potatoes” and “Puddings and Sweets,” recipes from Ministry of Food, UK, War Cookery Leaflets (Reader #17)
11/15: Fast Food and Processed Cheese

· Eric Schlosser, Fast Food Nation: The Dark Side of the All American Meal
· Ray Croc, “Grinding it Out: The Making of McDonald’s,” in FHR, pp. 449-53.
· Yunxiang Yan, “Of Hamburger and Social Space: Consuming McDonald’s in Beijing”
· Jeffrey Pilcher, “Taco Bell, Maseca, and Slow Food: A Postmodern Apocalypse for Mexico’s Peasant Cuisine?” in FC, pp. 426-436.
· “Velveeta Corn Ring with Creamed Mushrooms (1942) available at Velveeta Corn Ring
11/17: Fat and Thin

· Robert Albritton, “Between Obesity and Hunger: The Capitalist Food Industry,” in FC, pp. 342-354
· Susan Bordo, “Not Just ‘a White Girl’s Thing’: The Changing Face of Food and Body Image Problems,” in FC, pp. 265-275
· Alice Julier, “The Political Economy of Obesity,” in FC, pp. 546-562
11/22: Fast Food Nation
· Schlosser, Fast Food Nation (have this finished by this time)

· D. Barndt, “On the Move for Food: Three Women Behind the Tomato’s Journey,” FC, 472-484

11/24: Thanksgiving Holiday-No Class
11/29: The Return to the Natural: Food Revolutions since the 1960s

· Julie Guthman, “Fast Food/Organic Food: Reflexive Tastes and the Making of ‘Yuppie Chow,’” in FC, 496-509
· Frances Moore Lappé, “Diet for a Small Planet,” in FHR, pp. 454-450
· Craig Claiborne, “Recipes for Hummus and Spanakopetes,” in FHR, pp. 459-460.
· Folco Portinari, “Slow Food Manifesto,” in FHR, pp. 461-462.
· Alison Leitsch, “Slow Food and the Politics of ‘Virtuous Globalization.’”
12/1: From the “Green Revolution” to Genetically Modified Foods

· Jennifer Clapp, “The Political Economy of Food Aid in the Era of Agricultural Biotechnology,” in FC, pp. 531-45
· Other readings TBA, will be on Gauchospace.[image: image3.png]

PAGE

