British Academy Paper on Homer/Lahiri July 2012

I want to start by asking you all a question. A question which will require 30 seconds of thought, some digging into the sleepy post-prandial soil of your memories, perhaps even a few jottings. I want you to remember a food or a dish, from your childhood that you recall really loving. Preferably a food that was prepared, cooked by even just closely associated with some close family member. Some of you may still have saved and use the recipe for that dish. Try and think of something that has a history in your family, something that you have imbibed – preferably not a readymade meal or a takeaway. Think of the history/culture/stories/family ritual or lore that surround this special dish. It might be something v simple, (a chocolate biscuit kept in a special jar at your grandmother’s) but it has a taste, a fragrance, a bite, sour or sweet that is linked to a particular person or situation. Just take 30 seconds to recall it, or keep a note of it in your head and we’ll come back to in the discussion after my talk today. And oh, if anyone wants to slip me secret recipes later on, please do! I promise to share mine.

(sitting vs standing)

 (3mins)

· Slide 1 – Bk 9 of Odessey (Fagles translation)

and I myself, I know no sweeter sight on earth

than a man’s own native country.

True enough,

Calypso the lustrous goddess tried to hold me back,

deep in her arching caverns, craving me for a husband.

So did Circe, holding me just as warmly in her halls,

the bewitching queen of Aeaea keen to have me too.

But they never won the heart inside me, never.

So nothing is as sweet as a man’s own country,

his own parents, even though he’s settled down

in some luxurious house , off in a foreign land

and far from those who bore him.

I want to explore the idea of ‘home’ in the stories of Jhumpa Lahiri and the way that this idea of home is evoked through the smells and tastes and pictures of food and cooking. As is clear from this quotation Odysseus, ‘the great teller of tales’, is reminding his audience of where his true allegiance lies, and perhaps reminding himself that despite all his adventures, his twists and turns, nothing will ever take the place of the ‘sweet’ and shimmering ridges of his parents’ country. What I want to suggest is that Lahiri, child of immigrants who moved from Indian to America, is also in her heart and through her stories a keeper of the ‘sweet sight and sound and smell’ of home. And one of the most important ways in which we find her characters being pulled towards home – or at least her parents’ homeland, is through their memories, descriptions and evocations of food: preparation, cooking and eating. - –Hamisha: food from the homeland, or that tastes of home in Yiddish .

How might we think of ordinary food preparation as a site that brings together skilled practice, the senses, and memory?

Asks Social Anthropologist, David Sutton in Article, ‘Cooking Skill, the Senses, and Memory: The Fate of Practical Knowledge’

Lahiri is a writer v much at home in the North American tradition of writing. She has received wide-spread attention and acclaim in the US, India and England for her first collection of short stories ‘Interpreter of Maladies’. Her writing forms part of a tradition that includes short story writers like Mavis Gallant, William Trevor, Raymond Carver and Alice Munro. In interviews Lahiri speaks admiringly, as any short story writer should, of Hardy, Chekhov and Tolstoy.

The title of her second book of stories is taken from a sentence we will come back to at the end of this talk by Nathaniel Hawthorne, one of the revered father’s of the American canon.

Lahiri started out by studying for and completing a Phd in Renaissance Studies. One of her stories in her second collection, ‘Year’s End’, is set in Rome where Hema, a Latin scholar and professor with a published dissertation on Lucretius is taking a pre-marital sabbatical to focus on the Etruscans. ‘Since eighth grade, reading Latin had been an addiction, every line a puzzle to coax into meaning. The knowledge she’d slowly accumulated, the ancient words and declensions and syntax that dwelled in her brain, felt sacred, enabling her to bring a dead world to life.’ So Lahiri is a writer steeped in the American and European traditions of reading and writing, but also a writer committed to memorializing, remembering ; using words to give life to past worlds is a ‘sacred’ act.

This is not quite like a writer who is writing from the margins. Her two books of stories and her novel, ‘The Namesake’, made into a movie by the highly talented Indian film director, Mira Nair, concern themselves, in the main, with the lives of characters who are either first or second generation Indian immigrants living in the US. I lump these two groups together, but there is of course a chasm of difference between the way the parents who migrated to America and the children who were born there view the country in which they have settled. My talk today today concerns itself with Lahiri’s first book of stories, ‘Interpreter of Maladies’, where the characters and concerns are mainly those of first generation immigrants, the generation of her parents. The second book of stories ‘Unaccustomed Earth’ deals with the second generation. The novel attempts to deal with both generations.
Here is Lahiri writing about her childhood in an article in the NewYorker:

Slide 2

Bengali was my first language, what I spoke and heard at home. But the books of my childhood were English, and their subjects were, for the most part, either English or American lives. I was aware of a feeling of trespassing. I was aware I did not belong to the worlds I was reading about: that my family were different, that different food graced our table, that different holidays were celebrated, that my family cared and fretted about different things…

For me the act of reading was one of discovery in the most basic sense – the discovery of a culture foreign to my parents. I began to defy them in this way, and to understand, from books, certain things they didn’t know…And so I felt not only that I was trespassing but also that I was, in some sense, betraying the people who were raising me.

(There are so many beautiful things in these two paras about the act of reading as discovery, as a way of establishing identity, as a way of rebelling and so on that I’m sure some of us will be able to identify with.)

I think Lahiri is talking about betraying her parents not just in her reading but also in her American/European way of thinking and living. (In an interview she says her parents were worried that she would forget the Indian tradition of eating food with her fingers). I want to suggest that in many of her stories she is attempting through a recreation of that world of her family some kind of redemption from, a payback for, or even an atonement for that act of betrayal. And if betrayal is too a strong a word then perhaps we can think of the stories as an attempt to create a bridge between her two worlds - the one inside the home and family and the ‘American’ world outside, which she describes as the world of books, but is also the world in which she learnt to be an academic and a writer. In fact, as we shall see, quite a few of these early stories attempt to create an exchange, some kind of understanding, between Indian characters like her parents and white American characters who clearly know v little about Indian culture.

I want to draw your attention to the phrase: ‘different food graced our table’. I want to show how Lahiri uses food –the shopping, choosing, storing, preparation, cooking and eating of it - how the attention she lavishes on these aspects of her family life – ‘the food that graced our table’ - and her childhood experiences, form, not just a backdrop, but an integral and essential window into the hearts of the characters in her stories.

This is because Lahiri recognizes, I think, that what foods we buy, how we prepare what we eat, and how we finally consume this food says something profound about our identity, especially our social/cultural identity. These practices embody so much of who we are, our relation to our environment and what we believe.

I had a friend at school in India who saw the consumption of food as a hassle and a pointless waste of time. He wanted a protein or nutrition pill to be invented that he could swallow instead of bothering with eating, like the character in the story who just liquidizes his meal and drinks it like a milkshake. I would say that this kind of extreme sterilized, anodyne, austerity and utility would tell us something important about such a character’s mental health and their social environment. (e.g. Astronauts in a space capsule, for instance)

[(Article)In his article Cooking Skill, the Senses, and Memory: The Fate of Practical Knowledge’ David Sutton suggests that ‘loss of tradition, which is in fact, loss of particular skills, is a necessary part of becoming the modern, individualistic Americans that his family members aspired to be.’] So, no wonder, my school friend ended up as a CEO of a big bank in America, childless, workaholic and now, uninterested in meeting any of his old school friends.

In Lahiri’s stories there are almost no characters who would rather take a pill than eat. Quite the opposite. In her first story ‘A Temporary Matter’ everything revolves around a couple’s conversations at candlelit dinners when, temporarily, the electricity in their well-heeled suburb of Boston is switched off. Shukumar carefully, cooks and coddles a lamb Rogan Josh, Shoba’s favourite dish, ‘Shukumar took out a piece of lamb, pinching it quickly between his fingers so as not to scald himself. He prodded a larger piece with a serving spoon so as to make sure the meat slipped easily from the bone.’ They eat and talk by candlelight, and during these evening meals a heart-breaking loss is laid bare which ends with this, the last line of the story, ‘They wept together for the things they now knew.’ Halfway through the story we learn that Shoba doesn’t cook anymore, Part of the heartbreak is that the tragedy that has befallen this couple has sucked from Shoba her zest for living, especially her interest in food and the associated social life that came with it. Here is how Lahiri describes Shoba’s earlier self, through the eyes of her husband, Shukumar:

 ‘He liked that Shoba was different. It astonished him, her capacity to think ahead. When she used to do the shopping, the pantry was always stocked with extra bottles of olive oil and corn oil, depending on whether they were cooking Italian or Indian. There were endless boxes of pasta in all shapes and colours, zippered bags of Basmati rice, whole sides of lamb and goat from the Muslim butchers at Haymarket, chopped up and frozen in endless plastic bags.

Every other Saturday they wound through the maze of stalls Shukumar eventually knew by heart. He watched in disbelief as she bought more food, trailing behind her with canvas bags as she pushed through the crowd, arguing under the morning sun with boys too young to shave but already missing teeth, who twisted up brown paper bags of artichokes, plums, gingerroot, and yams, and dropped them on their scales, and tossed them to Shoba one by one…

It never went to waste. When friends dropped by, Shoba would throw together meals that appeared to have taken half a day to prepare, from things that she had frozen and bottled, not cheap things in tins but peppers she had marinated herself with rosemary, and chutneys that she had cooked on Sundays, stirring boiling pots of tomatoes and prunes. Her labeled mason jars lined the shelves of the kitchen, in endless sealed pyramids, enough they’d agreed for their grandchildren to taste. They’d eaten it all by now.’

Before the loss, Shoba buzzed with creative energy and resourcefulness. One can see the world that Lahiri is recreating, the world of her parents, through these attentions to the details and the enthusiasms of her character Shoba. In the second story in this collection (‘Interpreter of Maladies’), ‘Mr Pirzada Comes To Dine’, we go further back to 1971 the year Pakistan split into two countries: Pakistan and Bangladesh. The story begins, ‘In the Autumn of 1971 a man used to come to our house, bearing confections in his pocket and hopes of ascertaining the life or death of his family.’

This time the world of her parents home that ‘different’, uprooted world she talks about in the article, is given full voice, in the first person, as it is seen through the eyes of a little girl, who we can well imagine sharing some of the author’s own childhood sensibilities. The girl in the story has immigrant parents from Bengal, she is growing up and discovering, being fascinated by, the habits of another visiting Bengali man, albeit a man who was from East Pakistan. ‘They played Scrabble until the eleven o clock news, and then, sometime around midnight, Mr Pirzada walked back to his dormitory. For this reason I never saw him leave, but each night as I drifted off to sleep I would hear them anticipating the birth of a nation on the other side of the world.’

[I can’t help quickly saying what a wonderfully pellucid writing style Lahiri has. When you read her prose, as in the sentence I just read, you can see and feel the person behind the writing. There is something transparent and elemental about her sentences, as in the Homer. Primo Levi begins one of his short stories by reminding the reader that [Slide 4] ‘Anyone who has the opportunity to compare the true image of a writer with what can be deduced from the writings knows how frequently they do not coincide… But how pleasant and cheering is the opposite case the man who remains true to himself in what he writes; even if he is not brilliant our sympathy goes immediately out to him. Here there no longer are deceit or transfiguration, Muses or quantum leaps. The mask is the face, and the reader seems to be looking from a height at a clear body of water distinguishing the multi-coloured pebbles on the bottom.’]

Homer, the great teller of tales, Lahiri, the connoisseur of the sentence, both in some senses looking for home. Does the storyteller profit from holding in their hearts that longing for home or in Lahiri’s case, guarding and preserving the ‘longing’ that was in her parents’ heart? [Slide 4] In Lahiri’s words, ‘I wanted to belong to a place, either the one my parents came from or to America, spread out before us. When I became a writer my desk became my home; there was no need for another. Every story is a foreign territory, which, in the process of writing, is occupied and then abandoned. I belong to my work, to my characters, and in order to create new ones I leave the old ones behind…My parents’ refusal to let go or to belong fully to either place is at the heart of what I, in a less literal way, try to accomplish in my writing. Born of my inability to belong, is my refusal to let go.’

You could say that many of her stories are like chapters in the Odessey, each one a stepping stone, a struggle or search, each one a marker, each one a reminder of what makes her characters feel the importance of home. And the paradox, of course, that each story, is as much about that search for the perfect home as it is the realization that none of us is ever going to feel truly at home or able to go back home. Characters glimpse a sense of equilibrium, ownership, spiritual calm, but soon the inevitable insecurities of encounters, relationships and circumstances unsettles and breaks up their lives.

[Slide 5] No wonder then, to find Lahiri telling us, in a piece entitled ‘My Life’s Sentences’: ‘In college, I used to underline sentences that struck me, that made me look up from the page. They were not necessarily the same sentences professors pointed out, which would turn up for further explication in an exam. I noted them for their clarity, their rhythm, their beauty and their enchantment. For surely it is a magical thing for a handful of words, artfully arranged, to stop time. To conjure a place, a person, a situation, in all its specificity and dimensions. To affect us and alter us, as profoundly as real people and things do.’

What Lahiri is conjuring in these stories, at least part of the times is the real people that her parents and their friends were, the real ‘worries and frets’ and the real moments of relief and joy when the uprooted person, can once again taste, smell, see the vibrant food of their homeland.

[Slide 6]

‘It was inappropriate’ says little girl in the Pirzada story, ‘in my opinion, to consume the candy Mr. Pirzada gave me in a casual manner. I coveted each evening’s treasure as I would a jewel, or a coin from a buried kingdom, and I would place it in a small keepsake box made of carved sandalwood beside my bed, in which, long ago in India, my father’s mother used to store ground areca nuts she ate after her morning bath. It was my only momento of a grandmother I had never known, and until Mr. Pirzada came into our lives I could find nothing to put inside it. Every so often before brushing my teeth and laying out my clothes for school the next day, I opened the lid of the box and ate one of his treats.’

The jewel in this writing is the detail about the grandmother who ate the areca nut after her morning bath. This one small detail about an ancient cultural ritual ties together the identity and history of the little girl, her unknown Indian grandmother and the visitor, Mr Pirzada. The authentic world, captured in the slightly starchy use of words like ‘inappropriate, consume, casual and coveted’ give us a distinctive sense of this neat and tidy girl with her secret hoarding of Mr Pirzada’s sweets and has a grain of truth that runs like a magic spell up the spine of the reader. It’s a picture that Lahiri creates with the least amount of fuss or artifice, but with an acute ear for rhythm and enchantment:

[Slide 7]

‘That night, like every night, we did not eat at the dining table, because it did not provide an unobstructed view of the television set. Instead we huddled around the coffee table, without conversing, our plates perched on the edges of our knees. From the kitchen my mother brought forth the succession of dishes: lentils with fried onions, green beans with coconut, fish cooked with raisins in a yoghurt sauce. I followed with the water glasses and the plates of lemon wedges, and the chilli peppers, purchased on monthly trips to Chinatown and stored by the pound in the freezer, which they liked to snap open and crush into their food.’

The ‘unobstructed’ view is ours; everything is laid out with cinematic clarity reminiscent of countless banquet scenes in the Odyssey. (As
 The thin excuse for Pirzada’s visit each evening, for him being fed, is that Pirzada has no television and so he has to come and watch (when and if the American news decides to feature the Indian/Pakistan conflict) and of course this means he has to eat with the narrator’s family every night. And through this description we are being given the emotional and physical picture of that ‘difference’ that Lahiri was talking about in that opening quote. That food features so prominently in these stories of Bengali immigrants is no accident. These are the moments when they are caught being most themselves. Returning in their minds and hearts and stomachs to that place - ‘a man’s own country’ - as Odysseus calls it. Mr Pirzada even reminds himself at mealtimes of what time it is in his native country:

[Slide 8]

‘Before eating Mr Pirzada always did a curious thing. He took out a plain silver watch without a band, which he kept in his breast pocket, held it briefly to one of his tufted ears, and wound it with three swift flicks of his thumb and forefinger. Unlike the watch on his wrist, the pocket watch, he had explained to me, was set to the local time in Dacca, eleven hours ahead. For the duration of the meal the watch rested on his folded paper napkin on the coffee table. He never seemed to consult it.’

 ‘Physical detail, exactly rendered, is memory’s quarry and makes it’s own moral case: it is how we bring the dead back to life, give them a second life in our mind.’ as the critic James Wood eloquently put it. Characters like Pirzada and the girl-narrator’s father had invested much of their lives, their lives outside the home, especially through their jobs, in their adopted countries. Mr Pirzada is writing a book about the deciduous trees of New England, the narrator’s father has been nominated for tenure as a college professor (a process Lahiri remembers from her childhood), but there are certain areas, areas within the home, where they always return both literally and metaphorically to that place where they feel most comfortably themselves. Food, its flavours and spices and consistencies are a powerful reminder, an embodiment of that different self, that rooted, familiar identity, that homesickness for the country of their parents, the country of their origin. [The story ends when the war between India and Pakistan ends and the new country, Bangladesh is born. It is time for Mr Pirzada to go home to his new country.]

This food and cooking related space is a rich area for a writer to work in. A sumptuous sensual space, both in and out of the kitchen. Many and varied are the guests who Lahiri invites to her banquet. She brings us stories in which characters homesick for India are brought into contact with white Americans, some with peculiarly patriotic quirks (like the lonely nonagerian landlady in Cambridge, Mrs Croft, who insists on her new Indian lodger, a character who must be based, in part at least on Lahiri’s father, repeating loudly after her the word ‘splendid’ because ‘There is an American flag on the moon.’ And others, like Miranda, the paramour of the louche, filmstarish, Dev in the centerpiece story, ‘Sexy’ a woman who grows stronger and more self-aware through her moving but sad affair with this married Indian rogue. And at least one story in which there is, in the meeting of India and America, both a connection and an enduring puzzlement – as in life, some encounters leave us feeling inchoate, still full of the longing for connection that we began with, but no nearer understanding, and no further from that feeling of bereft sadness and loneliness that through all Odysseus’s struggles pervades his body and mind. For me, the most powerful and enduring emotion of that great work.

[Slide 9]

But all his days he’d sit on the rocks and beaches,

Wrenching his heart with sobs and groans and anguish,

Gazing out over the barren sea through blinding tears.

Bk 5: 170

 Mrs Sen, the eponymous heroine from one of these stories, like Odysseus, also gazes out over the barren streets of Boston with blinding tears and wonders to Eliot, the eleven-year-old American boy left in her care (Lahiri often uses a child to uncover in the adult some innocent, naked, sense of self hitherto unseen).

 “Eliot, if I began to scream right now at the top of my lungs, would someone come?”…At home that is all you have to do. Not everybody has a telephone. But raise your voice a bit, or express grief or joy of any kind, and one whole neighbourhood and half of a another has come to share the news, to help with the arrangements.’

Mrs Sen, a similar character returns in the ‘The Namesake’, is surely suffering a version of what Lahiri’s own mother went through when she first arrived in America, unhappy bride of an arranged marriage torn from her family and home in Calcutta to become the wife of a Maths professor in the Boston area, and Eliot, (who lives with his mother in a tiny, cold beach hut) is the only source of outlet for her emotion. So, Eliot, hovers after school around the warm radiator-hissing University flat (the majority of stories set in the America have characters working as University lecturers or professors) watching Mrs Sen’s strange ways… [Slide 11]

‘He especially enjoyed watching Mrs Sen as she chopped things, seated on newspapers on the living room floor (in another story, ‘The Third and Last Continent, a story in which reminds us of the kind of journey her father must have made to America, she tells us ‘We lived three to four to a room, shared a single, icy toilet, and took turns cooking pots of egg curry, which we ate with our hands on a table covered with newspapers.) Instead of a knife she used a blade curved like the prow of a Viking ship, sailing to battle in distant seas. The blade was hinged at one end to a narrow wooden base. The steel, more black than silver, lacked a uniform polish, and had a serrated crest, she told Eliot, for grating. Each afternoon Mrs. Sen lifted the blade and locked it into place, so that it met the base at an angle. Facing the sharp edge without ever touching it, she took the whole vegetables between her hands and hacked them apart: cauliflower, cabbage, butternut squash. She split things in half, then quarters, speedily producing florets, cubes, slices and shreds. She could peel a potato in seconds. At times she sat cross-legged, at times with legs splayed, surrounded by an array of colanders and shallow bowls of water in which she immersed her chopped ingredients.’

Through Eliot’s naïve eyes, we get an imprint of what Lahiri’s parents’ early days in the US must have felt like.

‘Skill must be learned through the sensuous and sensory engagement of a novice with the environment and/or with a skilled practioner’ writes David Sutton. It is, in other words an education of attention. The social anthropologist Ingold says of his father, “His manner of teaching was to show me things, literally to point them out. If I would but notice the things to which he directed my attention, and recognize the sights, smells and tastes that he wanted me to experience…then I would discover for myself much of what he already knew.’ ‘The Perception of the Environment’: Essays on Livelihood Dwelling and Skill.

This is after all what so much storytelling depends on the ‘showing’ of things and the attention to detail. It is what Odysseus frequently has to do, tell his story, as he does for the three books that follow the opening quote to this talk. Learning from others, listening to their stories, involves copying, ‘incorporation’ and ‘guided rediscovery’. Ingold

Eliot watches Mrs Sen, we watch Eliot, Lahiri watches her mother and father. In her stories she shows the ways in which the connection with certain kinds of food mean so much that relations between husbands and wives can be spoiled or can result in the loss of her job which is what happens when Mrs Sen gets carried away in her obsessive searching out of ‘fresh fish from the sea, which Bengalis like her had grown up eating twice a day’ whereas here, she complains to Eliot’s mother, ‘In the supermarket I can feed a cat thirty-two dinners from one of thirty-two tins, but I can never find a single fish I like, never a single.’

Mrs Sen strikes up a relationship with a fishmonger –which involved calling her husband at the University, getting him to pick them up and drive Eliot and her to the fish market, several miles away. [Slide 12] ‘It was always a whole fish she desired, not shellfish or the fillets Eliot’s mother had broiled one night a few months ago when she invited a man from her office to dinner.’

‘Later in the apartment, (Mrs Sen) she pulled the blade out of the cupboard, spread the newspapers across the carpet and inspected her treasures. One by one she drew them from the paper wrapping, wrinkled and tinged with blood. She stroked the tails, prodded the bellies, pried apart the gutted flesh. With a pair of scissors she clipped the fins. She tucked a finger under the gills, a red so bright the made her vermillion seem pale. She grasped the body lined with inky streaks, at either end, and notched it at intervals against the blade.

‘Why do you do that?’ Eliot asked

‘To see how many pieces . If I cut properly, from this fish I will get three meals. She sawed off the head and set it on a pie plate.’

In this story, more than any other, we can see how it is possible that the meaning and significance of searching out the right food, weighing, touching, smelling, preparing recipes and meals in your head, apportioning, and ways of cooking, are linked with our deeper sense of ourselves, with our fathers and mothers, with our grandparents, with our friends, with our jobs, with the societies and cultures we live in, with our marriages and our relationships with other people. This is hardly surprising when we think of examples from the literature of the past, like the feasting and drinking in the Odyssey – the choice haunches of meat, each joint crackling with a rich layer of fat, the cool wines, or for that matter, the famous Madeline that inspires a hundred pages of gorgeously detailed memories from Proust.

In memorializing the culinary practices and desires of characters like Mrs Sen, Shoba, Shukumar who remembers to leave a little gap on the glass lid so only a little steam could escape, or even the louche Dev who likes his pickled herring and tortes with pesto and mascarpone cheese before he sexes Miranda and after which he always smokes his three cigarettes, Lahiri travels deep into the human psyche showing us how external traits or preferences give us an insight into the minds and hearts of her characters. What we eat, how we eat, tells us so much about who we are.

‘And he went and took his seat beside the king.

By now they were serving out the portions, mixing wine,

And the herald soon approached, leading the faithful bard

Demodocus, prized by the people – seated him in a chair

Amid the feasters, leaning it against a central column.

At once alert Odysseus carved a strip of loin,

Rich and crisp with fat, from the white-tusked boar

That still had much meat left, and called the herald over:

“Here, take this choice cut to Demodocus

so he can eat his fill – with warm regards

from a man who knows what suffering is …

From all who walk the earth our bards deserve

Esteem and awe, for the Muse herself had taught them

Paths of song. She loves the breed of harpers.”

Bk 8: 527

Slide – Epigraph

Human nature will not flourish, any more than a potato, if it be planted and replanted, for too long a series of generations, in the same worn out soil. My children have had other birthplaces, and, so far as their fortunes may be within my control, shall strike their roots into unaccustomed earth.

Points For Discussion

· Boris Rumney on Jewish Food and Ritual

· Beach Boy

· One Day

