

Food studies


— SUMMER SCHOOL —

TOURS

du 30.08
au 06.09

Université d'Été 2015
www.summerschool.iehca.univ-tours.fr

Les excès du boire et du manger


Food and drink excess

Programme sous réserve de modification / Programme subject to modification

iehca

INSTITUT EUROPÉEN
D'HISTOIRE ET DES CULTURES
DE L'ALIMENTATION

lundi 31 août

- 09.15 Présentation du thème et déroulement de la semaine par les responsables scientifiques | *Introduction to the week's theme and programme by the scientific committee*
- 09.45 Méthodologie de la recherche | *Methodology of research*
Isabelle Bianquis et Antonella Campanini
- 11.30 Formation individuelle (1) | *Individual training (2)*
- 14.00 Place de la retenue alimentaire dans le code des valeurs chez les Peuls | *Food retained in the code of values among the Fulani*
Salamatou Sow, Sociolinguiste, Université Abdou Moumouni de Niamey, Niger
- 16.30 Présentation de leurs travaux par les étudiants | *Presentations of student research*

mardi 1^{er} septembre

- 09.15 *Carnivalesque sub cultures : Young people's drinking habits in present-day England* | les subcultures carnavalesques : les habitudes de consommation de boisson chez les jeunes anglais aujourd'hui
Chris Hackley, School of Management, Royal Holloway, University of London, UK
- 11.45 Présentation de leurs travaux par les étudiants | *Presentations of student research*
- 14.00 *Visite de Tours et de la bibliothèque de l'IEHCA et temps pour travail personnel* | *Visit of Tours and the IEHCA's library and time for personal work*
- 18.30 **Atelier 1** > *Découverte et dégustation du patrimoine culinaire régional* | *Discovering and tasting regional culinary heritage*
Laurent Meudic, gérant la *Balade Gourmande*, Tours

mercredi 2 septembre

- 09.15 *Spectacular Consumption : Food, Drink and Festivals in Seventeenth-Century England and France* | *Consommation spectaculaire : nourriture, boisson et festivités au XVII^e siècle en Angleterre et en France*
Elaine Tierney, Research Department, Victoria & Albert Museum, London, UK
- 11.45 Formation individuelle | *Individual training*
- 14.00 **Les excès alimentaires sont-ils vraiment dangereux ?** | *Are food excesses really dangerous ?*
Jean-Michel Lecerf, chef du Service Nutrition à l'Institut Pasteur de Lille
- 16.30 Présentation de leurs travaux par les étudiants | *Presentations of student research*
- 20.30 Cinéma : « La grande bouffe » (film de Marco Ferreri, 1973)

(1) La formation individuelle est prévue pour les étudiants qui souhaitent s'entretenir avec les enseignants d'une manière plus approfondie sur des sujets qui concernent les aspects de méthode, théorie et approche.

(2) Individual training sessions are planned for those students who wish to have more in-depth discussions with the teachers on aspects of method, theory, and approach.

jeudi 3 septembre

- 09.15 « L'excès c'est les Autres », une histoire sociale de l'excès alimentaire (France, époque moderne) | *'Excess is other people': A Social History of Food Excess in Early Modern France*
Florent Quellier, Historien moderniste, Université de Tours
- 11.45 Présentation de leurs travaux par les étudiants | *Presentations of student research*
- 14.00 Visite du Domaine de Valmer | *Guided tour of the Domaine de Valmer*
- 17.30 Présentation de leurs travaux par les étudiants | *Presentations of student research*

vendredi 4 septembre

- 09.15 L'obésité comme problématique scientifique et culturelle | *Obesity as a scientific & cultural problem*
Gilles Boëtsch, Anthropobiologiste, Directeur de Recherche au CNRS
- 11.45 Formation individuelle | *Individual training*
- 14.00 Débats sur les enjeux actuels de la recherche sur les excès du boire et du manger animés et dirigés par les étudiants, avec la participation des conférenciers et des co-directeurs | *Panel debate on current issues in 'Food and Drink Excess' Research, moderated and led by students, with the participation of lecturers and co-directors*
- 17.30 Temps libre | *Free time*

samedi 5 septembre

- 09.15 Atelier 2 › La pratique de l'excès : visite du Marché de Tours | *Practising excess: A visit to the market of Tours*
- 14.00 Formation individuelle | *Individual training*
- 16.30 Synthèse et conclusions | *Summary and conclusions*
Beat Kümin
- 19.00 Remise des diplômes | *Graduation ceremony*
- 19.30 Dîner de fin de stage | *final dinner*

Université
d'Été 2015

Domaine de la Croix Montoire
8 bis Place Choiseul - Tours, France

The phenomenon of food and drink excess has always been of concern to human societies. In pre-modern Europe, the emphasis lay on controlling behaviour. Concerted attempts to secure subsistence, prevent famines, avoid God's wrath and halt moral decline have been conceptualized as social disciplining (Gerhard Oestreich) and a civilizing process (Norbert Elias), both perceived as key agents on the road to modernization.

From the later twentieth century, in the wake of industrialized production and rising prosperity throughout the West, the focus shifted to the management of oversupply: what to do with butter mountains, supermarket waste, obesity, bulimia and binge-drinking (perceived as all the more scandalous given persistent scarcity elsewhere)?

On the other hand, of course, some cultural strands have thrived on indulgence, be it carnivals, drinking rituals or rites of passage, while


Responsables scientifiques | scientific committee:

› **Isabelle Bianquis**

Université François-Rabelais de Tours, France

› **Antonella Campanini**

Università degli Studi di Scienze Gastronomiche, Bra/Pollenzò, Italia

› **Beat Kümin**

University of Warwick, United Kingdom

adherents of the Bacchanalian tradition - ranging from Antique Greek symposia to the Beat Generation of the 1960s - celebrated excess for intellectual and artistic inspiration.

This summer university invites graduate scholars from all disciplines, regions and periods to re-assess the manifold connections between food, drink and excess in long-term comparative perspective.


IEHCA

16, rue Briçonnet
37000 Tours

tel +33 (0)2 47 05 90 30
www.iehca.eu

Université François-Rabelais

60, rue du Plat d'Etain
37020 Tours cedex 1

www.univ-tours.fr