Language, Food, and Society (ANTH 01:070:341)

Rutgers University – Fall 2017
Prof: Kathleen Riley

Email: kcr58@anthropology.rutgers.edu
Office:
RAB 316

Office hours: W 3-5 and by appointment
Seminar: RAB 209A Wed 5:35-8:35

Prerequisite: 01:070:101 OR 01:070:108
Course Description:
In this course, we explore how food is grown and distributed, cooked and consumed, discussed and represented around the world in culturally diverse ways. We look, on the one hand, at the evolution of human societies as a function of their foodways and discourse regimes -- i.e., how staples and delicacies are produced and consumed by some…and not by others…based in part on how we use language to organize our communities. We also consider how food operates as a semiotic resource: we know who we are and who others are by what and how we eat and what we talk about while we eat… Students will engage in culinary fieldwork: tasting dishes, interviewing chefs, and analyzing mealtime discourse.

Course Format:
Lectures, films, readings, discussions, and fieldwork projects. The course syllabus (and revisions to it), assignment guidelines, additional resources, and lecture notes will be posted on Sakai. Some assignments will be submitted on Sakai and others submitted in class.
Course Policies:

· Attendance counts. Report any anticipated absences at https://sims.rutgers.edu/ssra/. Seek assistance from a Dean of Students if you must be absent for a prolonged period.
· Some assignment due dates are flexible, and some are not (check the fine print).

· Academic integrity and ethical treatment of others is required (see the Rutgers policy on student conduct http://studentconduct.rutgers.edu/university-code-of-student-conduct)

· Assistance is available for students with special needs here http://disabilityservices.rutgers.edu/; discuss accommodations with me as soon as possible.
Course Learning Goals:

1. To understand parallels in the evolution of food and language throughout human (pre)history

2. To discuss culturally diverse foodways and foodtalk from around the world

3. To examine how access to food is constrained by symbolic as well as material forces

4. To explore food’s role as both topic and tool of communication

5. To use cultural and linguistic anthropological methods to analyze discourse through, about, around and as food

Course Assignments (see guidelines below for details)
	Assignments – credit (submission)

	Course learning goals met by assignments (see list above)
	Departmental learning goals met by assignments*

	Foodways journal – 10%
	CLG 2,3,4,5
	E02, E04

	Food presentation – 20%
	CLG 2,3,4,5
	E02, E04, E05

	Film analyses – 20%
	CLG 2,3,4
	E01, E02, E04, E05

	Reading notes and comments – 25%
	CLG 1,2,3,4
	E01, E02, E04

	Foodways-Discourse Project (FDP) – 25%
	CLG 2,3,4,5
	E02, E03, E04

	Extra-credit presentation (instead of final) -- 5%
	CLG 2,3,4,5
	EO1, E02, EO3, E05

*See http://anthro.rutgers.edu/undergrad-program/department-learning-goals for a numbered list of departmental goals.

Assignments in a nutshell (see Sakai for more detailed guidelines)

1. Personal foodways journal (worth 10% of final grade)

Submit 3 journal entries on Sakai (as attachments under “assignments”) on the asterisked dates on the course outline. Keep track of your foodways, foodscapes, and foodtalk over the course of 3 typical (or atypical) days. Each entry should be about 500 words and include several photographs if possible. Your two best entries will count for 5% each.

2. Food presentation (worth 20% of final grade)

Sign up to present a dish of your choice in edible and audio-visual form to the class. First, provide a 10-minute presentation about the dish and one focal ingredient; second, allow us to taste and interact around the food. Submit a written report on Sakai within one week after your presentation; this report should include 1) a summary of your presentation, including photos and bibliography, and 2) an analysis of our mealtime discourse. The report should be approximately 1000 words long.

3. Reading notes and textbook comments (worth 25% of final grade)
· Article notes: Hand in notes on at least 7 of the assigned articles – one every other week (these are noted by author’s last name in boldfaced italics on the course outline). The notes should be about 500 words, outlining in bullet point format the subjects, settings, ethnographers, methods, data, problem, findings, theoretical and local terms, value, validity, and ethics of the article. Check the guidelines on Sakai as I expect a particular way of taking notes. Your 5 best notes will count.
· Textbook comments: Read the assigned chapters from the textbook (available on Sakai) every other week, and write 250 words of specific feedback on at least 5 of them. Make at least 5 comments on each chapter, identifying the passage, noting the page number, and writing up your reactions. You may say things such as: “this point was unclear – too jargony and it needs better illustration” or “this was fascinating because I’ve noted this happening in the world and I’d like to know more about it – please give citations for where to go to learn more.” In other words, think of yourself as junior colleagues offering constructive criticism.
4. Film analyses (worth 20% of final grade)

· Food-as-art films: Write an essay (approximately 1000 words comparing two of the films on the list below (or suggest one of your own). You will need to find them either at the library or online (for free or for rent). As you view the films, take notes on the following: What and how do the characters engage with food (producing ingredients, preparing dishes, serving and eating…)? How do the characters talk about the food, and what does food seem to mean to them? What is the filmmaker’s message about food, and what impact does the food have on the viewer (you and others you can imagine)? In your essay, discuss the films’ similarities and differences: how do the filmmakers use food imagery and food talk to communicate ideas about family, love, sex, tradition, morality, identity…? What is the relative value (content and style) of the two films in your opinion? Submit the essay on Sakai by 11PM on 11/29 (worth 10%).
· Food-as-politics films: Sign up for one of the films from the list (or suggest one of your own) and take notes on a) the concepts and information presented in the film, and b) the words, images, graphics, music, or other communicative strategies used by the filmmakers to convey these ideas. Present a critical review of the film to the class (5-10 minutes), summarizing the main points, the communicative strategies, and your assessment of the value of the film. You may present a 1-minute clip from the film if you think that will help you communicate your points. Hand in your presentation notes or powerpoint that day in class (worth 10%)
5. Foodways-Discourse Project (FDP – worth 25% of final grade)

Step 1: CITI Training Certificate and proposal due 10/18
Step 2: Interview data due 11/1 (5%)
Step 3: Ethnography of SPEAKING and FEEDING data due 11/15 (5%)
Step 4: Annotated bibliography due 12/7 (5%)
Step 5: Project report due on the date of our “final” -- 12/21 @ 4-7 (10%)
6. Extra-credit presentation (worth 5% of your final grade):
During the final exam period, we will have a potluck meal, and you will have the opportunity to give a short presentation about what you’ve learned about studying the intersection of foodways and discourse from this course. Hand in your notes – approximately 500 words, typed or in powerpoint format – at that time. For full credit, you must be present for your classmates’ presentations.
Course Outline:
All required articles are boldfaced and italicized. The food film trailers are in italics. Journal entries are due on the 4 asterisked dates. The comparative essay and FDP due dates are listed in boldface.
	Date
	Topics
	Assignments and class activities

	9/6
	Intro: Foodways and Discourses
Trailers: Waste! and What’s Cooking?
	Read: LFS Chap. 1

Food presentation: salad, chocolate (quinoa, cacao)

	9/13
	Linguistic landscapes, foodscapes, situated foodtalk
	Read and submit notes: Nabhan and Jarvenpa
Food presentation: acorns, honey, caribou

	*9/20
	Co-evolution and globalization of food and language
	Comments: LFS Chap. 2

Food presentation: snails, sugar cane breadfruit, manioc, and coconut

	9/27
	Food-and-language methods
Guest: Jillian Cavanaugh
	Food presentation: cheese, sausage, olives, figs
Read and submit notes: Nyman and Abarca

	*10/4
	Language through Food

Trailers: Soul Food and Eat Drink Man Woman
	Comments: LFS Chap. 3
Food presentation: corn, rice, wheat, sweet potatoes

	10/11
	
	Food presentation: corn, rice, wheat, potatoes…
Read and submit notes: Tuomainen and Bourke (Bourke is on Sakai, not the library reserve)

	*10/18

	Language about Food
FDP Step 1 due
Trailers: Like Water for Chocolate and I Am Love
	Comments: LFS Chap. 4
Food presentation: milk, eggs, fish, chicken, beef, goat, sheep, beans, lentils, peas…

	10/25
	
	Food presentation: milk, eggs, fish, chicken, beef, goat, sheep, beans, lentils, peas…
Read and submit notes: Krogel and Manning

	11/1
	Language around food

FDP Step 2 due
Trailers: Chef and Julie and Julia
	Comments: LFS Chap. 5
Food presentation: tomatoes, peppers, broccoli, cucumber, pineapple, peaches, watermelon…

	11/8
	
	Food presentation: tomatoes, peppers, broccoli, cucumber, pineapple, peaches, watermelon …
Read and submit notes: Hellman and Cavanaugh

	11/15
	Language as Food
FDP Step 3 due
Trailers: Babette’s Feast and The Secret of the Grain
	Comments: LFS Chap. 6

Food presentation: spices, herbs, tea, coffee….

	11/29
No class
	
	Food-as-art film analysis due

	12/6
	FDP Step 4 due
	Read and submit notes: Dossa and Karrebaek
Food presentation: spices, herbs, tea, coffee….

	12/13
	Food Inter-activism -- Guests:
Theresa Snow, Salvation Farms
Garret Broad, Fordham University
	Comments: LFS Chap. 7
Read and submit notes: Dahl and Broad (2012 and 2017)

	12/21 @ 4-7
	FDP Step 5 due
	Potluck and extra-credit presentations

Required texts:
All of the required articles are available through the library’s online reserve system or online as listed below. The required textbook chapters will be posted on Sakai.
Required textbook (chapters posted on Sakai)
· Riley, Kathleen C., and Amy Paugh (forthcoming) Language, Food, and Society: . New York: Routledge.
Required articles

· Abarca, Meredith E. (2007) Charlas Culinarias: Mexican Women Speak from their Public Kitchens. Food and Foodways 15:183-212.
· Bourke, Nicole (2001) Eating Your Words: Communicating with Food in the Ecuadorian Andes. In Joy Handry and C. W. Watson, eds., An Anthropology of Indirect Communication. Pp. 85-100. London: Routledge.
· Broad, Garrett M. (2012) Revolution on Primetime TV: Jamie Oliver Takes on the US School Food System. In Joshua J. Frye and Michael S. Bruner, eds., The Rhetoric of Food: Discourse, Materiality, and Power. Pp. 190-205. New York: Routledge.

· Broad, Garrett M. (2017) After the White House Garden: Food Justice in the Age of Trump. Journal of Food Law and Policy 13: 33-42.

· Cavanaugh, Jillian R. (2016) Talk as Work: Economic Sociability in Northern Italian

Heritage Food Production. Language and Communication 48:41-52.
· Dahl, Bianca (2014) “Too Fat to Be an Orphan”: The Moral Semiotics of Food Aid in Botswana. Cultural Anthropology 29(4):626-647.
· Dossa, Parin (2013) Structural violence in Afghanistan: gendered memory, narratives, and food. Medical Anthropology 32(5):433-47.
· Hellman, Jӧrgen (2008) The Significance of Eating during Ramadan: Consumption and Exchange of Food in a Village in West Java. Food and Foodways 16:201-226.
· Jarvenpa, Robert (2017) “Women Are in the Village and Men Are Always in the Bush": Food, Conversation and the Missing Gender in Northern Dene Society. Semiotic Review 5. https://www.semioticreview.com/ojs/index.php/sr/article/view/3/4
· Karrebæk, Martha (2014) Rye Bread and Hallal: Enregisterment of Food Practices in the Primary Classroom. Language and Communication 34:17-34.

· Krӧgel, Alison (2009) Dangerous Repasts: Food and the Supernatural in the Quechua Oral Tradition. Food and Foodways 17:104–132.

· Manning, Paul (2008) Barista Rants about Stupid Customers at Starbucks: What Imaginary Conversations Can Tell Us about Real Ones. Language and Communication 28:101-126.

· Nabhan, Gary Paul (2004) Rooting out the causes of disease: Why diabetes is so common among desert dwellers. In Carole Counihan and Penny Van Esterik, eds., Food and Culture: A Reader, 2nd edition. Pp. 360-380. New York: Routledge.
· Nyman, Hanne (2015) Feasting on Locusts and Truffles in the Second Millennium BCE. In Susanne Kerner, Cynthia Chou, and Morten Warmind, eds., Commensality: From Everyday Food to Feast. Pp. 151-163. London: Bloomsbury.
· Tuomainen, Helena Margaret (2009) Ethnic Identity, (Post)Colonialism and Foodways: Ghanaians in London. Food, Culture, and Society 12(4):525-554

Food-as-art Films
Babette’s Feast (1987, 102 mins) https://video.search.yahoo.com/search/video?fr=mcafee&p=babette%27s+feast#id=1&vid=c542b74ea399c1f6f5f801fcf6ebb639&action=click
Big Night (1996, 109 mins) https://video.search.yahoo.com/search/video?fr=mcafee&p=big+night+trailer#id=2&vid=8645ddf7dcf7d12ee3308cdad8636d6e&action=click
Bitter Harvest (2017, 103 mins) https://video.search.yahoo.com/search/video?fr=mcafee&p=bitter+harvest+trailer#id=1&vid=c6d4fa47080bf872037eb389fd4f9629&action=click
Chef (2014, 114 mins) http://www.imdb.com/title/tt2883512/

Chocolat (2000, 121 mins) http://www.imdb.com/title/tt0241303/videoplayer/vi3387425049?ref_=tt_pv_vi_aiv_1
Eat Drink Man Woman (1994, 124 mins) http://www.youtube.com/watch?v=yicBx-okC3k
I Am Love (2009, 120 mins) http://www.imdb.com/title/tt1226236/videoplayer/vi1774061337?ref_=tt_pv_vi_aiv_2
Julie and Julia (2009, 118 mins) http://www.imdb.com/title/tt1135503/

Like Water for Chocolate (1992, 105 mins) http://www.imdb.com/videoplayer/vi998090265
Ratatouille (2007, 111 mins) http://www.imdb.com/title/tt0382932/

Secret of the Grain (2007, 151 mins) https://video.search.yahoo.com/search/video?fr=mcafee&p=the+secret+of+the+grain+trailer#id=3&vid=fe9b2faa2bdd0e4ed58e40e8fc320a36&action=click
Sideways (2004, 226 mins) http://www.imdb.com/title/tt0375063/videoplayer/vi2105737497?ref_=tt_pv_vi_aiv_1
Soul Food (1997, 115 mins) http://www.imdb.com/title/tt0120169/
Tampopo (1985, 114 mins) https://video.search.yahoo.com/search/video?fr=mcafee&p=tampopo+trailer#id=1&vid=fbc11ba6a7bd9977f8db02bf822b491c&action=click
The Dinner (2017, 120 mins) http://www.imdb.com/title/tt3203620/
What’s Cooking? (2000, 109 mins) https://www.youtube.com/watch?v=D3p9Jx6xsvc

Food-as-politics Films

Cowspiracy (2014, 85 mins) http://www.cowspiracy.com/

Dirt (2009, 81 mins) http://www.thedirtmovie.org/

Dive (2011, 55 mins) http://www.divethefilm.com/

Farmageddon (2012, 90 mins) http://farmageddonmovie.com/

Fast Food Nation (2007, 116 mins) http://www.foxsearchlight.com/fastfoodnation/
Fat, Sick, and Nearly Dead (2010, 97 mins) http://www.imdb.com/title/tt1227378/

Fed Up (2014, 92 mins) https://www.youtube.com/watch?v=aCUbvOwwfWM
Food Beware (2009, 112 mins) https://www.youtube.com/watch?v=wWcuic0eApQ

Food Fight (2008, 91 mins) http://www.foodfightthedoc.com/foodfight.html

Food Inc.(2009, 91 mins) http://www.imdb.com/title/tt1286537/

Food Matters (2009, 80 mins) http://foodmatters.tv/dvds/food-matters

Forks over Knives (2011, 90 mins) http://www.youtube.com/watch?v=O7ijukNzlUg

Fresh (2012, 72 mins) http://foodmatters.tv/dvds/fresh

Future of Food (2005, 90 mins) http://www.thefutureoffood.com/
GMO OMG (2013, 93 mins) http://www.gmofilm.com/official-trailer.aspx
The Harvest (2011, 80 mins) http://theharvestfilm.com/

Hungry for Change (2012, 89 mins) http://www.hungryforchange.tv/

Ingredients (2009, 73 mins) https://www.youtube.com/watch?v=uQeKkiyCluM

In Organic We Trust (2012, 82 mins) https://www.youtube.com/watch?v=u8BIEz3s3ic

Killer at Large (2008, 182 mins) https://www.youtube.com/watch?v=gym0a-P3FUg
King Corn (2007, 90 mins) http://www.kingcorn.net/the-film/trailer/
Meat the Truth (2008, 74 mins) http://www.imdb.com/video/wab/vi16319257/

Milk? (2012, 62 mins) http://vimeo.com/99252517
Peaceable Kingdom (2012, 78 mins) http://www.peaceablekingdomfilm.org/home.htm

Place at the Table (2013, 84 mins) http://www.takepart.com/place-at-the-table
Super Size Me (2004, 96 mins) http://www.youtube.com/watch?v=H-eRXuuH9AI (full)

Sushi: The Global Catch (2012, 75 mins) http://www.sushitheglobalcatch.com/
Vanishing of the Bees (2011, 90 mins) http://foodmatters.tv/dvds/vanishing-of-the-bees

Wasted! The Story of Food Waste (2017, 85 mins) http://www.imdb.com/title/tt6207096/
