Anderson, E. N. *The Food of China*. New Haven, CT: Yale University Press, 1990. ISBN: 978-0300047394.

Chapter 7, "The Climax of Traditional Agriculture."

- What are the technologies of the "Neolithic level of agricultural development"?
- What is the story of an atom of nitrogen in the United States?
- What do Chinese agricultural technologies tell us about Chinese culture?
- Why does Western culture not have a feng-shui?
- What factors have encouraged the development of US-style agriculture?
- Why did agricultural productivity follow from government stability?
- What stopped the Chinese from developing science?
- Explain why the Chinese "eliminate forests wholesale," but take a "biological" approach to farming.

Chapter 9, "Some Basic Cooking Strategies."

- "The owner -- if occupying the premises -- reserves the right to use the big stove; renters of rooms must provide their own portable ones." What cultural assumptions follow from this?
- Why in Chinese cooking are so few tools used with so much skill?
- What are the advantages of cooking with a large surface-to-volume ratio?
- What are our closest equivalents to the concept of ts'ui that apply to our own aesthetic taste in food?
- Is teriyaki ts'ui? Or is it fair to call it an over-extension of the idea?
- Why is the final "putting together" of food left to the diner?
- Why is the existence of specialized words an indication of importance or refinement?

Chapter 12, "Food in Society."

- How would the materialist and the idealist describe American food ways?
- What kinds of events are marked by food in America? What are America's food traditions? When for us is going out to eat in celebration preferred and when not?
- Does food etiquette constitute a language in China?
- What social assurances or needs are necessary to evolve anything like the Chinese food culture?
- What is our alchemy of flavors? Do we use heating-cooling as a paradigm? The Brazilian's saltysweet? Why is there no hamburger ice cream? How are these alchemies appropriate to us, and to them?
- Why can the Chinese government stop feasts?
- Give examples of "the human rule that people can learn to like almost anything considered a mark of high status."
- Where do you see the role of past and present governments in the food of China?

ES.272 Culture Tech Spring 2003

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.