Sample student summary #1

Michael Pollan’s article “Our National Easting Disorder” appeared in the New York Times on October 17, 2004. In it, Pollan aims to prove how America’s unhealthiness stems from our “omnivores dilemma”. He states that this dilemma results from our society having such a wide verity of things to eat without the knowledge and assurance to choose the right food. Pollan supports his claim by showing how America’s dietary instability and lack of strong cultural tradition encourage this “omnivorous dilemma”.

Pollan explains how the dietary instability of America is seen in our ever changing dietary fads, such as carbophobia and lipophobia. He humorously illustrates how our ideas of food and health are so easily persuaded that “one crackpot with a medical degree can alter the nation’s diet over night”. Pollan sarcastically reveals that our food industry promotes this insecurity by “getting behind any new diet as long as it doesn’t actually involve eating less food”. This creates the question, what is the right food to eat? He believes this overabundance of “health food” causes a comical paradox of “a notably unhealthy people obsessed with eating healthily”. Pollan asks, “What other nation wages political war over a government graphic called the food pyramid?”

Another problem, he believes, is the lack of a strong cultural tradition. He uses the descriptive example of how France, “a population of wine swilling cheese eaters”, is healthier with “lower rates of heart disease and obesity”. Pollan believes this is a result from a tradition which allows French to be healthy while still making eating enjoyable. America lacks this tradition because it is a relatively new nation made of a melting pot of cultures with each generation changing the concept of food.

To solve our dilemma, Pollan proposes that we stop “relying…on our reading and computational skills” which lead to feelings of anxiety and guilt. Instead, we should adapt the French concept of making meal time a fun, savory experience.
Sample student summary #2

MASS NATURAL SUMMARY

In Michael Pollan’s Article, “Mass Natural”, printed in the Hew York Times on June 4, 2006, he illustrates the necessity for organic food consumption.

Organic food has changed dramatically over the past thirty years and is now no longer viewed as “hippie food” to the consumers of America. In fact, major corporations such as Wal-Mart are taking the organic food distribution into consideration. According to Pollan, “beginning later this year, Wal-Mart plans to roll out a complete section of organic foods.” Pollan also believes that this is very good news for the people and land of America.

Explaining the necessity of Wal-Mart’s proposed transformation, he believes that the techniques used to farm organic foods will also benefit the earth we live on. By using organic farming techniques, less pesticides and chemicals will be released into the rivers, streams, and soil of America. He goes on to explain how the chemical Atrazine has been proven to “emasculate male frogs” but the government won’t intervene until cancer cases due to the chemical surface. According to Pollan, this change will also make farming safer for the people who work the land by eliminating most of the harmful chemicals that farmers are around on a daily basis.

Even though the organic foods idea is well underway with stores like Wild Oats and Whole Foods, not enough food is produced organically to substantially aid our environment.
