Psychology 50:830:461:  The Cultural Psychology of Food
Instructor: Dr. Sean Duffy
Armitage 208
Friday, 12/21/12 1:00pm-4:40pm; 1/2/13-1/17/13 M,Tu,W,Th 1:00pm-4:40pm
 

 

It is often said that we are what we eat, but what we eat depends to a large extent upon the cultural matrix in which our lives are embedded. This multi-disciplinary course examines factors that shape how people produce and consume food. Topics to be discussed include ethnic identity and cultural cuisine, the development of taste and memory, the globalization of food and its implication on culinary diversity, evolutionary and developmental origins of disgust, delight, and other food-induced emotional associations, and other topics. We will also create and sample cuisines from different cultures to better understand the cultural variability in food preferences across the world.

 

Required Readings: John Prescot, Taste Matters; additional readings available in resource folder.

 

 

Grading:
Quizzes on readings each day (except day 1) 25%

Culture and food project and presentation: 25%

Discussion questions each day: 25%

Final test on food projects, films, and readings: 25%

 

The class will be divided into parts. First hour will consist of discussion of the readings. Second hour will be documentary film related to the course. After brief discussion of the film, we will then do the food project.

 

Culture and Food project: Depending on the number of people who sign up for this class we will do this as a solo or group project. Each person will have to do a ~30 minute presentation on a culture and its food. The presentation should briefly introduce the culture you get and some aspect of the psychology of the culture and describe the cuisine. Then you will spend the next ~30 minutes preparing some foods from the culture you choose that we may make and taste together as a group. On the first day of the class I will give a presentation on Japanese food and have you try three so you get a sense for what I expect.

 

Week 0
 

Friday, 12/21/12: Intro to course
No readings, discussion of course

Film: Our Daily Bread

 

 

Week 1
 

Wednesday 1/2/13: Introduction to the cultural psychology of food
Readings:
Introduction, Obligatory Omnivores

Taste, Chs 1-2

 

Film:
Revealing America: Food

 

Culture presentation / tasting

 

Thursday 1/3/13: The social psychology of food and eating
Readings:
Taste Matters, Ch 3,4

Me, Myself, and the Others (Ch 8, Everyone Eats)

Film:

Jiro Dreams of Sushi

 

Culture presentation / tasting

 

Week 2:
 

Monday 1/7/13: Ethnicities, Cuisines, and Boundary Crossings
Readings:
Taste Matters, Ch 5, 6

Foods and Borders (Chapter 12, Everyone eats)

 

Film:
Nova Science Now Episode on Food

 

Culture presentation / tasting

 

Tuesday 1/8/13: Culture and change in food preferences
Readings:
Taste Matters, Ch 7, 8

Change (Chapter 11 Everyone Eats)

 

Film:
A trio of disparate TED talks on topics related to food:

Malcome Gladwell on Spaghetti Sauce

Ben Goldacre on battling bad science

Jennifer 8. Lee hunts for General Tsao

 

Culture presentation / tasting

 

Wednesday 1/9/13: Food and religion, and in traditional medicine
Readings:
Taste Matters, Ch 9, 10

Food and Religion (Chapter 10 Everyone Eats)

Food and Traditional Medicine (Chapter 9 Everyone Eats)

 

Films:
Kim Chi Chronicles

 

Culture presentation / tasting

 

Thursday 1/10/13: Feeding the world
Readings:
Taste Matters, Ch 11, 12

Feeding the world (Chapter 13 Everyone Eats)

 

Film: Anthony Bourdain, No Reservations
 

Culture presentation / tasting

 

Week 3
 

Monday 1/14/13: Restaurant History and culture
Readings:
Economics and the Origin of the Restaurant (restautanthistory.pdf)

McDonald’s in Hong Kong: Consumerism, Dietary Change, and the Rise of a

Children’s Culture (Mcdonaldschina)

The Fury (Anthony Bourdain)

 

Film:
The Mind of a Chef, Episode 1 and 2 (2012) narrated by Anthony Bourdain

 

Culture presentation / tasting

 

Tuesday 1/15/13: The cultural dimensions of eating disorders
Readings
Are Eating Disorders Culture-Bound Syndromes? Implications for

Conceptualizing Their Etiology (eatingdisorderspsychbull)

The rise of eating disorders in Japan: Issues of culture and the limitation of westernization (eatingdisordersjapan)

 

Film:
Dying to be thin (PBS documentary)

 

Culture presentation / tasting

 

Wednesday 1/16/13: Culture’s role in obesity
Readings:
Obesity and Culture

Food, Culture, and Family: Exploring the Coordinated Management of Meaning Regarding Childhood Obesity

 

Film:
Food Matters (Netflix)

 

Culture presentation / tasting

 

Thursday 1/17/13:
Final culture presentation
 

Film: TBA
 

Final test 
