

The Sociology of Food

Eating and the Place of
Food in Society

JEAN-PIERRE POULAIN

TRANSLATED BY AUGUSTA DÖRR

Bloomsbury Academic
An Imprint of Bloomsbury Publishing Plc

B L O O M S B U R Y
LONDON • OXFORD • NEW YORK • NEW DELHI • SYDNEY

Contents

List of figures and tables xii

Preface xiv

By the same author xx

Acknowledgments xxi

List of abbreviations xxiii

Introduction 1

PART ONE Permanent and changing aspects in modern eating practices 5

- 1** The globalization of the food supply:
Delocalization and relocalization 9
 - 1 Food becomes internationalized—through regional specialties 9
 - 2 Local food cultures as champions of identity 11
 - 3 From our rediscovered regions to the realm of the exotic 16
 - 4 From massification to intermixing 18
- 2** Between the domestic and the economic spheres:
The ebb and flow of culinary activity 25
 - 1 The industrialization of the food supply 26
 - 1.1 The industrialization of food production and new forms
of self-production 26
 - 1.2 The industrialization of distribution 28
 - 2 Semi-prepared foods and cooking for pleasure 29
 - 3 The restaurant and catering sector 31
 - 4 The eater, the restaurant system, and choice 34
 - 5 Retirement, or the return to the domestic sphere 37

- 3 The evolution of eating practices 41**
 - 1 The theory of gastro-anomie and related debates 41
 - 1.1 An over abundant food supply 41
 - 1.2 The relaxing of social constraints 42
 - 1.3 The multiple discourses on food practices and their contradictory aspects 42
 - 2 The enduring class system 44
 - 3 Changes in eating practices 46
 - 3.1 The simplification of meal structures 47
 - 3.2 Eating between meals 48
 - 3.3 The location of food consumption 50
 - 3.4 Profiles of food days 51
 - 4 The discrepancy between norms and practices 54
 - 5 From anomie to a crisis of legitimacy for the normative system 59
 - 6 Overabundance and the new poverty 61
- 4 From food risks and food safety to anxiety management 63**
 - 1 The misunderstanding of quality 66
 - 2 Risk and modern societies 67
 - 3 Risk: The experts' view, the public's view 68
 - 4 Risk as a constant aspect of human food consumption 70
 - 4.1 The ambivalent nature of human food consumption 71
 - 4.2 Exacerbated risk and its corrosive effect on methods intended to manage the ambivalent nature of human food consumption 75
 - 5 From democratic risk management to the social reconstruction of food 78
- 5 Obesity and the medicalization of everyday food consumption 81**
 - 1 Obesity and socioeconomic status 85
 - 1.1 The nature of the links 85
 - 1.2 Socioeconomic status as a determinant of obesity 88
 - 1.3 The stigmatization of the obese 89
 - 2 The development of obesity and modern eating practices 92
 - 2.1 The epidemiologic transition model 93
 - 2.2 The roles played by food consumption in epidemiologic transition 94
 - 2.3 Modern food practices: A risk factor? 98

- 3 Is obesity a social construct? 102
 - 3.1 The change in the social representations of obesity and fat 103
 - 3.2 The Paradoxes of the medicalization of obesity 105
- 4 The dangers of a public health discourse on weight loss 108

PART TWO From sociological interest *in* food to sociologies *of* food 113

- 6 The major socio-anthropological movements and their encounters with the “food social fact” 117
 - 1 The functionalist perspective 118
 - 2 The perspective of the anthropology of techniques 120
 - 3 The culturalist perspective 121
 - 4 The structuralist perspective 122
 - 5 Sociological perspectives on food 125
- 7 Epistemological obstacles 128
 - 1 “Grub”: A second-rate subject? 128
 - 2 The exclusive nature of the social fact and the dual tradition of Durkheim and Mauss 130
- 8 From sociological interest *in* food to sociologies *of* food 136
 - 1 The sociology of food consumption 136
 - 1.1 The determinants of food consumption 137
 - 1.2 Contemporary successors 140
 - 1.3 The sociology of taste 146
 - 2 The “developmentalist” perspective 147
 - 2.1 The influence of Norbert Elias 147
 - 2.2 Cultural materialism 150
 - 3 The H-omnivore or the sociology of the eater 151
 - 3.1 Classificatory thought 154
 - 3.2 The incorporation principle 154
 - 3.3 From the omnivore’s paradox to the ambivalent natures of human food consumption 156
 - 3.4 Revisiting incorporation 156

- 4 The sociology of eaters: An interactionist perspective 161
 - 4.1 Sociality, sociability, and social change 162
 - 4.2 The plural eater 163
 - 4.3 The four types of ethos displayed by eaters 164
 - 4.4 The eating sector 166

- 9 The sociologies of food and attempts to forge connections 168
 - 1 Revisiting Durkheim 171
 - 1.1 Individualization 172
 - 1.2 Informalization or destructuration 172
 - 1.3 Communitization (communification) 172
 - 1.4 Stylization 173
 - 2 Scale analysis 175
 - 2.1 The macrosocial level 176
 - 2.2 The mesosocial level 176
 - 2.3 The micro-individual level 177
 - 2.4 The biological level 178

- 10 The sociology of French gastronomy 180
 - 1 The complexity of French gastronomy 181
 - 2 Why is gastronomy French? 184
 - 2.1 Science and gastronomy, the place of food in academic culture 184
 - 2.2 The model of social distinction 186
 - 2.3 Taste as an axis of development 188
 - 2.4 Catholic morality and the spirit of gastronomy 190
 - 2.5 The food critic: An intermediary between two worlds 195

- 11 The “food social space”: A tool for the study of food patterns 198
 - 1 The social space and the dual space of freedom open to human eaters 199
 - 2 The various dimensions of the “food social space” 204
 - 2.1 The “edible” space 205
 - 2.2 The food system 206
 - 2.3 The culinary space 209
 - 2.4 The space of food habits 209
 - 2.5 Eating and the rhythm of time 210
 - 2.6 The social differentiation space 211

- 3 Food and its social construction 211
 - 3.1 The transition from plant status to food 213
 - 3.2 The transition from animal status to food 214
 - 3.3 Milk and milk derivatives 217
- 4 A socio-anthropology of food: Aims and issues 219

As a conclusion: The call for constructivist positivism 220

New chapter: Food studies versus the socio-anthropology
of the “food social fact” 223

- 1 The emergence of cultural studies 223
 - 1.1 The CCCS: A new look at popular cultures 224
 - 1.2 The United States and “French Theory” 225
 - 1.3 Cultural studies and its “Big Bang” 228
- 2 From cultural studies to food studies 230
 - 2.1 The progress of food studies 231
 - 2.2 Institutional dynamics and domains of thematization 232
- 3 The challenges of food studies 237

Notes 241

References 248

Index 279