A Taste of Culture
“Tell me what you eat, and I’ll tell you who you are,” wrote renowned gastronome Jean Anthelme Brillat-Savarin in 1825.
This assignment explores how food shapes us and our culture. What we consume, how we acquire it, who prepares it, who’s at the table, and who eats first is a form of communication that is rich with cultural meaning. Beyond merely nourishing the body, what we eat and with whom we eat can inspire and strengthen the bonds between individuals, communities, and even countries.
Assignment:
1. Pre-Departure. Write a 2-3 page essay describing your family celebrations and daily meals, what food is served, how it is eaten and with whom, how similar and different this is from what you perceive as “mainstream America” and how this reflects the specific identity of your family and/or culture.
2. In-Country. Food and food rituals help us learn about cultures and groups. There are many types of foods associated with different cultural and ethnic groups, traditions and celebrations that feature foods, and different rules about how and when people eat. Keep a daily journal of your encounters with food. Pay close attention to what and how much is being eaten, when people eat and drink, how food is prepared, ingredients used, table manners, restaurant etiquette, mealtime conversations, etc. If the situation allows, visit a local supermarket or enjoy a meal with a local family.
Enhance your food journal with items such as menus, recipes, photos of food, labels from food items, etc. When doing so, make sure you add a note explaining the cultural significance of each item. The final journal will be submitted shortly after returning from abroad.

3. Post-Study Abroad. Write a 2-3 page essay reflecting on how food shapes people and their culture. Reflecting on your experiences abroad, what have you learned from studying the culture of food about the underlying values of the host culture? Have your views toward U.S. food culture changed? If so, how?
Evaluation:

This assignment is worth 25% of your overall grade: 5% for the pre-departure essay, 15% for the food journal, and 5% for the post-study abroad reflective essay. Your responses will be assessed on your ability to demonstrate insight into the many roles that food plays in people’s lives.
Helpful Websites:

· World Food Day

[www.worldfooddayusa.org]
· The Meaning of Food

[www.pbs.org/opb/meaningoffood/]

Helpful Reading:

· Counihan, C. & Van Esterik, P., Eds. Food and Culture: A Reader, 1997.
· Harris, P., Lyon, D., & McLaughlin, S. The Meaning of Food, 2005.
· MacClancy, J. Consuming Culture, 1992.
· Schlosser, E. Fast Food Nation: The Dark Side of the All-American Meal, 2001.

Source:

A. Ogden, 2009[image: image1]
