The Senses
“We look and we do not see,
So we assume it isn’t there.
We listen and we do not hear,
So we assume it never existed.
We touch but have no feeling—
Yet it never occurs to us that we are the one
Who is numb, dumb, and unaware.

—Waldo Japussy, The Tao of Meow

To experience without intention is to sense the world;
To experience with intention is to anticipate the world.

—Lao Tzu, Tao Te Ching

“Experience that world over and over—a hundred times a day. Feel it, see it, hear, taste and smell it. Understand with every part of your existence the wonders and pleasures of your dream fulfilled.”

—Manco, The World Is As You Dream It

Begin by training Left Hemisphere, verbal capabilities with Word Painting, reduce down to Food Poetry. The goal is to form a vivid, multisensory ‘image’ in the mind’s eye trough expressive and psychologically relevant writing. Through these activities a poetic sensibilitywill be developed which will help the student to describe and connect emotionally to the food experience. Once this is accomplished the training of the Left-Hemisphere may be discontinued as the analysis prone left hemisphere may detract from the pure, wordless experience of sensing food.
Following, train the Right Hemispheres perceptual capacities with Drawing and a combination of all High Touch activities—gardening, sound, etcetera.
Near the beginning of Tasting Exercises, explore favorite food items from childhood. Touch on the vivid memories and experiences. Possibly adapt to Heston Blumenthols Nostalgia Card.
Two components to tasting—tasting from memory (imaginative tasting) and physical tasting.
Record Pre-Instruction Exercises with both Drawing and Word Painting/Food Poetry to view progress later on.
Begin with Identifying the Basics of Flavor, Texture and Mouthfeel.
Expand to Food Qualities
Continue with Word Painting.
Finish with Food Poetry.
Pure contour drawing and/or meditation before tasting exercises to facilitate shift to R-Mode.
*Tasting with The Fingers “There is something magical and sensual about tasting off of a human finger.

Sight
“[T]o see things as they are in themselves is bliss unalloyed and inexpressible.”
	—Plato, Ancient Greek Philosopher
“It is order to see really see, to see ever deeper, ever more intensely, hence to be fully aware and alive, that I draw what the Chinese call ‘The Ten Thousand Things’ around me. Drawing is a discipline by which I constantly rediscover the world.
I have learned that what I have not drawn, I have never really seen, and that when I start drawing an ordinary thing, I realize how extra-ordinary it is, sheer miracle.”
—Frederick Franck, The Zen of Seeing, 1973
 “Drawing is a curious process, so intertwined with seeing that the two can hardly be separated. Ability to draw depends on ability to see the way an artist sees, and this kind of seeing can marvelously enrich your life.”
—Betty Edwards, Drawing on the Right Side of the Brain, page 2
“Your goal in drawing [is to] encounter the reality of experience—to see ever more clearly, ever more deeply.”
—Betty Edwards, Drawing on the Right Side of the Brain, page 274
“[M]uch of what we see is changed, interpreted, or conceptualized in ways that depend on a person’s training, mind-set, and past experiences. We tend to see what we expect to see or what we decide we have seen. This expectation, however, often is not a conscious process. Instead, the brain frequently does the expecting and deciding, without our conscious awareness, and then alters or rearranges—or even simply disregards—the raw data of vision that hits the retina. Learning perception through drawing seems to change this process seems to change this process and to allow a different, more direct kind of seeing.
	This experience is often moving and deeply affecting. My students’ most frequent comments after learning to draw are “Life seems so much richer now” and “I didn’t realize how much there is to see and how beautiful things are.”
“[L]earning to draw means learning to access at will the system in the brain that is the appropriate one for drawing. Putting it another way, accessing the visual mode of the brain—the appropriate mode for drawing—causes you to see in the special way an artist sees.”
—Betty Edwards, Drawing on the Right Side of the Brain, page 55
“There is just something about art that allows you to be totally and completely emerced, pouring all you have into something beautiful.
—Brittany Schott, Lover, Artist
“I believe that the sight is a more important thing than the drawing; and I would rather teach drawing that my pupils learn to love nature, than teach the looking at nature that they may learn to draw.’
—John Ruskin
“We talk far too much. [Let us] talk less and draw more.”
—Goethe
The benefit of learning to draw is two-fold. On one hand, we increase our perceptual acuity. On theother, we are given a simple and direct way to access the conceptual, R-Mode of cognition.
To Understand Beauty
 “A[n] … impulse on encountering beauty is to wish to hold on to it, to posses it and give it weight in one’s life. There is an urge to say, ‘I was here, I saw this and it mattered to me.’
	The camera provides one option. Taking photographs can assuage the itch for possession sparked by the beauty of a place [and object];
	What, then was wrong with photography? Nothing, thought Ruskin initially. ‘Among all the mechanical poison that this terrible nineteenth century has poured upon men, it has given us at any rate one antidote,’ he wrote of Louis-Jacques-Mandé Daguerre’s invention of 1839. In Venice in 1845, he made numerous daguerreotypes* and delighted in the results. To his father he wrote, ‘Daguerreotypes taken by this vivid sunlight are glorious things. It is very nearly the same thing as carrying off a palace as itself—every chip of stone and stain is there—and of course, there can be no mistake about proportion.’
	Yet Ruskin’s enthusiasm diminished as he began to note the … problem that photography created for the majority of its practitioners. Rather than employing it as a supplement to active, conscious seeing, they used the medium as a substitute, paying less attention to the world than they had done previously, taking it on faith that photography automatically assured them possession of it.
The camera blurs the distinction between looking and noticing, between seeing and possessing… It suggests that we have done all the work by simply by taking a photograph, whereas [deeper understanding] of a place [and object]… requires that we pose ourselves a series of questions such as, ‘How do the stems connect to the roots?’ ‘Where is the mist coming from?’ ‘Why does one tree seem darker than another?’ [In essence, we must understand the basic principles of drawing—the perception of edges, spaces, relationships, lights and shadows, and theperception of the whole—for each and every object which we hope to understand the beauty of].
*A Daguerrotype is an early type of photograph developed by Louis Daguerre, in which the image is formed by a combination of mercury and silver.
—Alain De Botton, The Art of Travel, page

We must look and feel more deeply than ‘possessing’ the beauty of an object. We are hoping to wordlessly experience the full breadth of the ever changing, ever flowing, infinitly intricate object. As Betty Edwards expressed, our purpose is to see ever deeply and clearly. Drawing gives us this ability.
From an artistic perspective—our purpose is to capture beauty. From a personal, introspective perspective our purpose is to intuitively understand and emotional connect with beauty.
The development of food blogging, with its artistic sensibility and style of photography, is an improvement over the low awareness state achieved by casual photographers. Yet a fundamental understanding must ensue that replacing the infinitely complex and dynamic human eye with a human engineered, machine produced photographic lens is not an improvement. It is akin to playing tennis with robotic arms. The activity may be engaged, yet the experience is without feeling, without touch, without sensory connection and enjoyment.
Further, the natural course of action for the photographer and his photo is unnatural. It is Technological; a logical manipulation of Nature. A photograph is manipulated (through any number of methods raging from old-fashioned development to modern software the likes of Photoshop) to a point where it barely resembles the realistic, representation of the object. The composition may be changed, color saturation diminished and intensified, clarity enhanced and so on. This course of action is certainly valuable as from the perspective of an artistic exercise dealing with composition, color, etc—
—Yet what of the realistic appearance of the object? What of the natural lights and shadows that befall the object? What of the conceptual ability of the artist to mentally render a suitable composition and transfer it to paper? What of the human eye as a highly versatile photographic lens and its capacity to change focus on par with any digital camera? What of the connection to the natural world experienced by recording the subjective perceptions of the artist? What of attempting to replicate the color of an object and the artistic understanding and sensibility (and joy) that are required to do so? What of seeing ever more intensely, ever more deeply and the feeling of connection inherent to such a process? All of this—and infinitely more—is lost on the photographer with his photograph.
The argument—in the simplest form—is one of connection and feeling. There is no need for a camera to be wedged between our perceptions and our experience of the natural world.
The only remaining reason for not drawing is the fear and self-criticism that plagues learning to draw or any other difficult skill. The techniques are available—the ability is days within reach.

*Only a few days into the drawing activities and the change in perception is wonderful. There is a noticeable increase in the ability to taste and vividly visualize food with the mind’s eye, as well.
*One week in, after Pure Contour drawing—the perceptual R-Mode state is every bit as complex, richly intricate, full of beauty and wonder as described. Drawing is no longer a chore or grudging activity. Also, if the mind is allowed quiet and freedom from excessive verbal interaction, the change in conscious awareness to R-Mode may last for hours.
*After a short (5 minute) session of Pure Contour drawing I am in constant awe at the beauty of everything.

Activities. drawing, staring at the Moon, transporting effects of pottery, The Doors of Perception

Touch
“Touch Earth. Smell its Fragrance. Taste its Flavours.
—Ray Grigg, The Tao of Relationships
Activities. touching food, food journal, gardening, music, art,

Smell
“Flavor begins with aroma. You tongue perceives only four sensations—sweet, sour, salty, and bitter—so your sense of smell is the key to flavor.”
—Garret Oliver, The Brewmaster’s Table, page 43
Your goal as a sensually-inclined cook is to smell two ingredients and untuitivly know, without conscious effort, thepotential to pair well together. It will just come to you.
Activities. Blindfold smelling, journaling, smell roses, truffle honey,

Taste
“The mark of a true lover of life is the taste buds.”
—Charles Gaines, Lake Tadpole, Alabama, 2009
“We’re all in this thing together, walking the line between Faith and Fear. This life don’t last forever. When you cry I taste the salt in your tears.”
—Old Crow Medicine Show, We’re All In This Together
“Live in each season as it passes; breathe the air, drink the drink, taste the fruit.”
—Henry David Thoreau

In this section we will begin to develop both our physical and imaginary ‘palate.’ We will learn to recognize the component parts of flavor as a whole. We will explore how they interact with our taste buds and learn how we may manipulate the variables of a dish to arrive at a more delicious product.
[…]

Returning to reality—whatever that is—these are the basics of flavor, all flavor for every ingredient that exists. Understanding how to express balance with any given ingredient is the most basic step to understanding how food interacts on both the plate and the palate.
Expand to Interaction between Two Ingredients
Expand to Interaction between Whole Dish.

Richness (aka Savoriness, Fat n’ Umami)
“[O]ften described as the savory or meaty “mouth-filling” taste that is noticeable in such ingredients as anchovies, blue cheese, mushrooms, and green tea.”
	—Andrew Dornenburg, The Flavor Bible, page 3
Saltiness
“Salt is nature’s flavor enhancer. It is the single most important taste for making savory food delicious.”
—Andrew Dornenburg, The Flavor Bible, page 2
Sourness (aka Acid)
Sweetness
Bitterness
“Bitterness balances sweetness, and can play a vital role in cutting the richness in a dish.”
—Andrew Dornenburg, The Flavor Bible, page 2
Mouthfeel
Astringency
Pungency
Aroma
Temperature
“[T]emperature has a major effect on flavor. Cold temperatures enhance dryness, bitterness, carbonation, and refreshment but lower [the] perception of flavor, aroma, and body. Conversely, warmer temperatures enhance body, aromatics, sweetness, acidity, and flavor.”
—Garret Oliver, The Brewmaster’s Table, page 351
“Temperature is one of the foremost among the other sensations that can be perceived by the mouth. The temperature of our food affects our perception of its taste; for example, coldness suppresses sweetness [therefore, hot increases our perception of sweetness.]A food’s temperature can affect both the perception and enjoyment of a dish. A chilled carrot soup on a hot summer day—and hot roasted carrots on a cold winter day—could be said to be “healing” through their ability to bring our bodies into greater alignment [balance]with our environment.”
—Andrew Dornenburg, The Flavor Bible, page 3

Chewing
“The shorter the time that food is chewed, the fewer the number of odorant and taste molecules that are released.
More generally, the hypothesis that the body automatically detects the ideal cohesion of mouthfuls of food ought to be a source of fresh ideas for the cook who wants to find new ways to combine sticky, gluey, dry, or absorbent ingredients.”
—Hervé This, Molecular Gastronomy, page 111
Illustration. Basic Relationship of Flavor (Basic concept, to be designed)
[image:]

Illustration. Flavor Deconstructed (Basic concept, to be designed.)

[image:]

Illustration. The Flavor Target (Basic concept, to be designed.)
[image:]

Illustration. The Flavor Pentagon (Basic concept, to be designed.)[image:]
 Activities. Blindfold tasting.

Sound
“He moved his fingers on the strings, listening for the tone. Carefuly, as he did most evenings, he tuned the instrument. He could hear variations in sounds that seemed to the boy to be all the same.”
—Lois Lowry, Messenger
“You can tell by the sound when fried chicken is done. If you listen to it, you can hear how the sound of the grease crackling in the fryer changes. Then you know it’s time to bring it up.”
—Austin Leslie, The New Orleans Fried Chicken Guy
Activities. Blindfold listening.

Soul
Food is a sacrament.

Word Painting
“Magical dishes, magical words: A great cook is, when all is said and done, a great poet.”
—Marcel E.Grancher, Cinquante Ans À Table (1953)
“On the other hand, certain areas of the brain that were not … activated are known to play a role in language comprehension, hence the hypothesis that the detection of taste may be associated with the act of naking it.”
—Hervé This, Molecular Gastronomy, page 90
“The perception of taste is laterzlized in a way that is analogus tolanguage use and motor activity.”
—Hervé This, Molecular Gastronomy, page 90
Possible Word Painting Qualities—
· Ambience
· Appearance
· Aroma
· Texture (visual and felt)
· Taste
· Sound
· Mouthfeel
· “Flavour release or length of flavour”
· Transporting quality

“Not only did Ruskin encourage us to draw during our travels; he also felt we should write, or ‘word-paint,’ as he called it, so as to cement our impressions of beauty.”
—Alain De Botton, The Art of Travel, page 227

“We are all, he argued, able to turn out adequate word paintings; our failure to do so is the result merely of our not asking enough questions and not being precise enough in analyzing what we have seen and felt.”
—Alain De Botton, The Art of Travel, page 227
“The effectiveness of Ruskin’s word painting derived from his method of not only describing what places looked like […] but also analyzing their effect on us in psychological language…”
—Alain De Botton, The Art of Travel, page 229
In addition to a word painting’s psychological relevancy—the way food affects our thoughts and emotions—it is also beneficial for the word painting to ‘transport’ our mind somewhere, to create a vivid image in our mind’s eye, similar to that experienced while daydreaming. Whether we are transported to the warm comfort of a childhood memory, the salt water shores of an oyster bay or a sweltering Saharan plain in Africa—through word painting we develop an ability to be transported by food.

Sidebar Quote: John Ruskin, word painting a November morning: “A vermillion morning, all waves of soft scarlet, sharp at the edge, and gradated to purple. Grey scuds moving slowly beneath it from the south-west, heaps of grey cumuli—between scud and cirrus at horizon. It issued an exquisite day….All purple and blue in distance, and misty sunshine near the trees, and green fields…Note the exquisite effect of the golden leaves scattered on the blue sky, and the horse-chestnut, thin and small, dark against them in stars.”

Language and Food
Though relatively unexplored, a simple examination of the culinarily unenlightened reveals the difference between those who appreciate the beauty of food and those who remain unmoved—the human capacity for Language, and with it the power of the written and the spoken word.
To illustrate, let’s craft a short story of an exchange of language typical of the American dining table. In our story there are two characters—the Enlightened and the Unenlightened diner.
To begin, two people sit down to a meal at a wonderful restaurant. Both order the same dish, the house specialty—Braised Beef Short ribs with Sweet Potato Gratin and a garnish of microgreens.
Upon seeing his fork glide through the fall off the bone meat, the Enlightened man slides a bite into his mouth. He proclaims with the poetic fervor of a 16th Century Romantic, “Oh, Heaven! The flavor—Deep. Intense. Rich—expressing a hint of sweetness, the dry earthiness of mushrooms and hickory smoke. The texture of the beef—meltingly tender. The texture of the gratin—Firm, Dense, with a slight flakiness. Wonderful.”
 Meanwhile, upon tasting the same dish, the Unenlightened man generically responds with the unassuming idleness of a child forced to eat a strange food, “It’s good.”
This scenario is commonplace—yet a few simple words—Deep, Intense, Rich, Sweet, Texture, etcetera—present in the vocabulary of a young child are all
The word painting above is basic. Yet, through our use of the word, we are able to connect with food emotionally, and as we will soon see, sensually and perceptually as well.
[…]
(Possibly devise a survey asking participants to rate their perceived enjoyment of food, to give a brief list of their favorite foods, and to give a description of their flavor, texture, etc. from their “mind’s eye).”
Illustration. Ruskin’s Pillars of Understanding Beauty, The Art of Travel, page 216

The Food Word Bank
Transcendental Meditation
Show that with Time and patience, Meditation can help remove the anticipation of what our mind likes and dislikes, as neither distinction is useful to the cook and diner alike. Instead meditation moves us forward to the direct experience of all senses and perceptions.

Meditation is a lot like cultivating new land. To make a field out of a forest, first you have to clear the trees and pull out the stumps. Then you till the soil and fertilize it, sow your seed, and harvest crops. To cultivate your mind, first you have to clear out the various irritants that are in the way—pull them right out by the root so that they won’t grow back. Then you fertilize: pump energy and discipline into the mental soil. Then you sow the seed, and harvest your crops of faith, morality, mindfulness, and wisdom.
“Life has a much deeper texture […] if we bother to look, and if we look in the right way.”
“Observe things objectively, exactly as they are—flowing and changing from moment to moment. Life then takes on an unbelievable richness that cannot be described. It [must] be experienced.”
By applying this attitude to the way we approach food…

Marijuana: The Sensory Perceptual Pleasure Enhancer
“Sittin’ in the bath tub, Hi-Fi playin’ low, diggin’ all that green well you must know what I mean. And it’s a good enough reason to live.”
—The Wood Brothers “Chocolate on My Tongue”
“The cannabis experience has greatly improved my appreciation for art, a subject which I had never much appreciated before. …
A very similar improvement in my appreciation of music has occurred with cannabis. For the first time I have been able to hear the separate parts of a three-part harmony and the richness of the counterpoint. … The enjoyment of food is amplified; tastes and aromas emerge that … we ordinarily seem to be too busy to notice. I am able to give my full attention to the sensation. A potato will have a texture, a body, and taste like that of other potatoes, but much more so.”
—Carl Sagan, Mr. X, 1969
“Cannabis brings us an awareness that we spend a lifetime being trained to overlook and forget and put out of our minds.”
—Carl Sagan, Mr.X, 1969
“Marijuana, by its effect on the ANS (Autonomic Nervous System), enhances both sides of the brain. Through its increased Sympathetic action, left-brain perception is heightened while, at the same time, right brain perception is enhanced. This is a physiological fact.”
—Joan Bello, The Benefits of Marijuana, page 35
“[By way of deeper breathing associated with the marijuana experience] more blood, and cleaner blood, is sent to the brain … More blood means more oxygen and … clearer and broader thinking.”
—Joan Bello, The Benefits of Marijuana, page 35
“[W]hen both sides of brain processes are heightened, both types of brain activity are greater. The left-brain notices more, while the right brain receives more. This is the unification of logic and intuition. The term “expansion of consciousness" is explained physiologically as a “shifting of brain emphasis from one-sidedness to balance … (Sugerman and Tarter).
—Joan Bello, The Benefits of Marijuana, page 36
“This shift correlates with enhancement of all perceptual experiences, because mental clarity proceeds from a relaxed brain wave pattern.”
—Joan Bello, The Benefits of Marijuana, page 36
“A study conducted with marijuana (Halikas) demonstrated the enhancement of sense experience …”
—Joan Bello, The Benefits of Marijuana, page 36
“As the body’s workings …become more harmonious with marijuana, the functioning of the five senses can be noticeably improved. This naturally occurs, as the organs of sense are fueled with more oxygenated blood, as well as being less constrained and constricted. The eyes, the ears, the skin, the nose, and the taste buds are supplied with more and better “fuel” during the marijuana experience.
—Joan Bello, The Benefits of Marijuana, page 41
“[A]ll marijuana users report [a] … finer appreciation of visual and auditory stimuli (art and music); more enhanced sense of taste and appetite; greater feelings of tenderness and eroticism [emotional connection] … and a deeper and more insightful understanding of all experience.
—Joan Bello, The Benefits of Marijuana, page 41
“Technically speaking, this is really a marvelous side effect of balancing the ANS [Autonomic Nervous System].
—Joan Bello, The Benefits of Marijuana, page 41
“Owing to a greater supply of oxygenated blood to the tastes buds, there is a greater appreciation and enjoyment of food.”
—Study by Margolis and Clorfene
“One of the most commonly reported effects of marijuana is the enhancement of perceptual experiences – auditory, gustatory, olfactory … visual experiences are reported as occurring in a more intense fashion.”
—Study by Halikas, Goodwin, Guze
“Another faculty, sometimes called the sixth sense, is our … capacity for perceiving the world and its meaning. This is the dimension of intuition, or deeper than usual understanding with which poets and saints are familiar.”The marijuana user becomes aware of this sense. Many artistic and creative people claim this as the single most beneficial aspect of … marijuana.”
—Joan Bello, The Benefits of Marijuana, page 42

Approach benefits from multiple perspectives—a chef, a diner, a restaurant owner, as well as societal and cultural benefits of added meaning, transcendence, and spiritual connection to food.
Understanding Paranoia
The Paranoid Reaction is the result of the transfer of energy from the marijuana plant to the human organism causing a release of repressed and threatening material…
Marijuana as a Sacrament
Alcohol: An Alchemical Illusion
Terrance McKenna’s characterization of alcoholic personalities with “blustering bravado and misguided sentimentality.”
To be drunk is to willingly dull the senses and is the antithesis to the enjoyment of a well composed meal.

Lucid Dreaming to Sensory Perceptual Awakening
*Drawing and sense activities are increasing vividness/intensity of nightly dreams. Described in a recent conversation as, perhaps, the most vivid dreams since childhood, complete with enhanced sensory awareness. Too, there is an enhanced ability to recall with vividness for days following. (01-04-10)
Activity. Lucid dream in Flotation Tank, attempt with Dream Device Thingy
San Pedro: The Cactus of Vision
“It develops the power of perception.”
—Furst, page 130
Summarizing the effect of Mescaline, Huxley wrote, “visual impressions are greatly intensified and the eye recovers some of the perceptual innocence of childhood.”
—Aldous Huxley, The Doors of Perception, page 25
“Mescaline raises all colors to a higher power and makes the [person] aware of innumerable fine shades of difference, to which, at ordinary times, he is completely blind.”
—Aldous Huxley, The Doors of Perception, page 27
“What the rest of us see only under the influence of Mescaline, the artist is … equipped to see all the time. His perception is not limited to what is biologically or socially useful.”
—Aldous Huxley, The Doors of Perception, page 27
“Most visualizers are transformed by mescaline into visionaries.”
—Aldous Huxley, The Doors of Perception, page 45

image1.jpeg
THE FLAVOR STAR

RICHNESS

BITTERNESS SWEETNESS

/ BALANCE \
1S \
EXPRESSED. '\

AKA “FLAVOR
\\ [ARGEDP

SOURNESS SALTINESS

image2.jpeg
cur ENHANCE RICHNESS SWEETNESS

FLAVOR SOURNESS

BITTERNESS RICHNESS SWEETNESS SALTINESS

SALTINESS BITTERNESS

SOURNESS BITTERNESS SALTINESS SOURNESS

SWEETNESS RICHNESS

image3.jpeg
THE FLAVOR TARGET

WONDERFUL

image4.jpeg
RICHNESS NATURAL FLAVOR

HARMONIES

BITTERNESS SWEETNESS

SOURNESS SALTINESS
RICHNESS
BITTERNESS SWEETNESS
RICHNESS RICHINESS
BITTERNESS SWEETNESS
SOURNIESS

SALTINESS

- SWEETNESS

SOURNESS SALTINESS SOURNESS SALTINESS

