# From Bean to Cup: a history of coffee

Michael Firmin UDLS - 19 Sep 2014

#### What this UDLS is not

- How to make coffee
  - ABCs of Brewing Coffee
 - alexandru totolici, 5 Oct 2012

- Where to find coffee
  - Coffee Shops Around Vancouver
 - Michael Firmin, 13 Sep 2013

#### What this UDLS is

Exploration into the origins of coffee

Depiction of coffee in cultures past and present


Fun coffee trivia

# So what is coffee, anyway?

- Contrary to popular belief, coffee is not a 'bean'
- It is the seed of the coffea cherry
  - From the Coffea plant
  - Native to Southern Africa and Tropical Asia
- Two Species: Arabica and Robusta


# Great. So how does it turn into the delicious beverage we know and love?


#### Picking

- Cherries are generally hand picked
- One major harvest per year (April-Jun)
  - o In some regions a second, smaller one in December


### Processing

#### Wet Process

- Sorted by immersion in water
  - Ripe fruit sinks, unripe floats
- Fruit is stripped from the seed
  - Remaining pulp removed by fermentation
- Sun or machine dried


## Processing


#### Dry Processing


- Traditional method
- Dirt, soil, leaves removed with a large sieve in a process called winnowing
- Unripe cherries removed by hand
- Sun dried


# Milling

- Remove the remaining husk
- Sort by density, size, and color
  - Generally all automated


# Remaining Steps

- Roast
- Grind
- Brew
- Enjoy!


# Origins of Coffee in Legend

- Abu al-Hasan al-Shadhili
  - North-African Islamic scholar
  - Discovered birds 'of unusual vitality' in Ethiopia
  - Upon eating the same berries as the birds,
 experienced the same vitality

### **Dancing Goats**

- Ethiopian goat herders noticed the effects of caffeine on their goats
- When presented to the Monks, they disapproved and threw them in the fire.
- The enticing smell led to today's drink


# Origins of Coffee

- Originated in the Sufi monasteries of Yemen in southern Arabia
  - Caught on as a replacement for alcohol, which was banned
- 16th Century
  - 1511 Coffee banned by theological court in Mecca, overturned in 1524
  - o 1554 First coffeehouse opens in Constantinople
  - 1580 News of 'black water' spreads to Italy

# Papal Approval

- 1600 Pope Clement VIII's advisors asked him to ban the 'drink of the devil.'
  - Upon tasting it, he found it delicious and gave it the Papal Approval

This caused its rapid spread through the Catholic world

# **Penny University**

- 17th Century First Coffeehouses open in London.
  - They charge a penny for entrance, and provide
 - newspapers, bulletins, gossip, etc.
  - Frequented by university students
 The first of these led to the
  - The first of these led to the formation of the Oxford Coffee Club, now known as the Royal Society


# A Proclamation for the Suppression of Coffee Houses

- Coffee is called into question in the Women's Petition Against Coffee
- King Charles II responds by banning coffee houses
- Reverted a year later


#### **Coffee In France**

- Late 1600s Coffee reaches Paris, and coffee houses begin to appear
- 1710 An infusion brewing process is developed
- 1713 King Louis XIV's court is the first to add sugar to coffee
- 1723 French naval officers introduce coffee plantations to the Americas

#### **Coffee Cantata**

- Bach's one act comedic opera on coffee addiction
- Some choice quotes:
  - "If I can't drink my bowl of coffee three times daily, then in my torment I will shrivel up like a piece of roast goat."
  - "That as well, only I beg of you, leave me my coffee!"

#### **Coffee Cantata**


## Freedom Beverage

1773 - The Boston Tea Party leads to a revolt against tea, making coffee the patriotic

beverage of America


#### Brazil

- 1800s Brazilian independence leads to massive coffee cultivation
  - Produces 600,000 bags annually, 25% of world production
 - By 1900, this rose to 90%
  - Followed by Cuba, Haiti, and Java
  - Coffee prices reach all-time lows
  - Coffee continues to spread all around the world

#### **Instant Coffee**

Invented in 1906 by George Washington

 An English Chemist living in Guatemala


Not this George Washington

# Italy and Espresso

- 1905 Desiderio Pavoni produces the first commercialized espresso machine, based on Luigi Bezzera's 1901 design
- Local authorities would control price, provided the drink was consumed standing up
- Spreads to the English speaking world in the form of lattes and cappuccino


# Modern Day Coffee

 1971 - Alfred Peet of Peet's coffee and friends open the first Starbucks in Pike's Place Market in Seattle

 Originally sold only whole roasted beans, not brewed coffee

#### Tim Hortons

- Tim Hortons opens in Ontario in 1964
  - Originally had only coffee and donuts on the menu


#### Third Wave Coffee

- Coffee as an artisanal foodstuff
  - Independently owned coffee shops
  - Focus on flavor of the beans rather than the roast


# **Coffee Consumption Today**


The US alone drinks 400 million cups per day (2011)

#### Fin


MY PURPOSE IS TO TRANSPORT HUGE QUANTITIES OF COFFEE FROM THE COFFEE MAKER TO A URINAL.

