bio
09-29-11
___
reading assignment will be put on blackboard site
last day of lecture: prepare for Christmas to be ruined
___
DR. U. Otto Knowbetter 2:
Biology, History, Climatology, and Culture
	(Inexorably connected)
What's the deal?
	- Saint Patrick's Day
	-corned beef/cabbage/green beer
Saint Patrick = 
	-roman British, b. 387-460 ad
	-captured/slave in Ireland
	-returned to Ireland as priest
	-accused of taking expensive gifts from 'rich women' and charging for baptisms
Roman Practice of Assimilation:
		-(Roman Practice of Assimilation: assign roman significance to native 				customs, help with the foreigners becoming like citizens/lower resistance to 			roman control)
	-2th c. A.D. - 700 years after dying 
	-became patron Saint of Ireland
		-no mention of snakes (never had snakes)
Questions:
	Why 37.5 million Americans have Irish ancestry?
		-look at immigration statistics over the last century and a half
	Why are there pockets of Irish ancestry?
		(i.e. Boston, New York, Reno, Michigan/Minnesota/Wisconsin, Chicago)
Causes: (-geography-climate-biology-ecology-sociology)
		-look at very long term indications of global climate changes
		-went through global/climate maxima during the Medieval warm period
			-followed by the Little Ice Age 1400's-1700's
		-in Climate Maxima: lots of food = lots of kids = more labor = more food
			-lots of protein, food preservation = year-round availability
			-population explosion!
			-ice sheets begin to melt/retreat, allows people to travel more 				northerly and across some more ocean
				-can catch more fish!
			-lengthened growing seasons, more people eating a "Mediterranean 				Diet"
				-wheat, peaches/plums, grapes, legumes, olives/etc
			-dedicate land to warm-weather crops, dedicate diet to it
	-THEN: LITTLE ICE AGE!	
		-growing seasons shorten (colder/wetter/snow in every 					month/unpredictable weather!)
		-Nrthrn/Cntrl Europe: can't grow those warm-weather crops anymore!
		-food shortages = peasants starving (while rich/holy -get food) = revolutions
	-Agriculture Adapted
		-grow crops for colder climates/shorter growing seasons
			-changes diet of people
			-changes of harvesting, livestock, fishing, etc
		-former crops were converted pasture land for cows/pigs
			-grass easy to grow
			-rise of cheese/yogurt (doesn't need refrigeration)
				-and cows were harder to replace
			-ate more pigs than cows
				-reproduced easier, required less food than cows to grow
		-preservation techniques advance (need to save more food for days w/o!)
			-pickling, fermentation, salting, root cellars
		-molds/funguses
			-good for pickling/fermenting, etc
			-bad for grain! 
				-ex. ergot on rye
					-produces Lysergic Acid (root of LSD)
						-causes Hallucinations when consumed
				-common hallucination: St. Anthony's Fire
					-seeing fire shoot out of your hands
				-religious fervor was strong during this time
					-lots of people were seen as witches for this, 							executed
					(40-60k ppl executed over about 150 yrs)
		-thus leads to meat/potatoes as food staples (instead of Med. Diet)
Ireland (specifically)
	-great for potato growth!
	-80% of daily calories were from potatoes 
-Protista in soil!
	-ruins potatoes
-No harvest of potatoes/no calories
	(only rich/powerful were fed)
	-poor starved or emigrated out of Ireland
-Ireland loses 25% of pop 
	-to starvation/emigration 
[bookmark: _GoBack]-the immigration out of Ireland influenced the number and concentration of Irish in the US


