

Comer y leer, alimentos y publicaciones: Producción bibliográfica en torno a la Antropología de la Alimentación

(Eating and reading, foods and publications:
Bibliographical production in connection with the
Anthropology of Nutrition)

Rubio-Ardanaz, Juan A.
Univ. de Extremadura
Fac. de Formación del Profesorado
Avda. de la Universidad s/n
10071 Cáceres
e-mail: juan@euskalnet.net

BIBLID [1137-439X (2000), 20; 257-278]

OBJETIVOS Y CRITERIOS PARA UNA BIBLIOGRAFÍA SOBRE ANTROPOLOGÍA DE LA ALIMENTACIÓN

Entre las realizaciones que cada grupo y cultura trata de poner en práctica para asegurar cotidianamente su subsistencia, las relacionadas con la alimentación ocupan un lugar primordial. A pesar de las penurias y las dificultades que a menudo ofrece el medio, se idea y construye un sistema de pautas y de acciones gracias a los cuales se garantiza una calidad y también cantidad de productos con los que poder alimentarse. Este hecho implica por lo tanto unas formas de organización para su consecución, unas relaciones sociales, así como una serie de modelos y formas de uso y de utilización de los recursos y de los alimentos. La configuración de todo esto, las relaciones entre los grupos y personas, así como la relación directa con el medio físico, presenta ciertas peculiaridades cuando se trata de sociedades industrializadas y modernas. Aparecen pautas de carácter social y cultural, formas de elaborar la comida, de organizar su consumo, su distribución, donde los hombres y las mujeres también se enfrentan a situaciones cuya dinámica ahora, tiene su origen en estructuras sociales que priman el consumismo, un tipo de mercado, etc., en función de otros valores. Las

referencias de esta bibliografía tienen en cuenta aspectos como los mencionados y en su composición nos hemos fijado fundamentalmente en aquellos títulos centrados en las acciones socioculturales puestas en marcha, ya se trate de unas culturas o de otras. Por otro lado, sabemos que el tema ha sido relacionado y analizado desde los parámetros biológicos y nutricionales. Sin embargo como se podrá apreciar, a la hora de dar entrada a las distintas referencias, nos hemos inclinado hacia esta segunda apreciación solamente en la medida en que también aparece implicada, al menos en parte, con los intereses de la antropología social y cultural tal y como se muestra en buen número de los trabajos referenciados.

Aunque el criterio para la elaboración en general es éste que acabamos de mencionar, no obstante indicaremos unas cuantas apreciaciones que también se han considerado a la hora de configurar la relación bibliográfica. Hemos pretendido, en primer lugar, recoger los estudios de la antropología estatal de cuyo desarrollo se tuvieron muy interesantes referencias en las *Jornadas de Antropología de la Alimentación y Nutrición-Elikadura eta Nutrizioari Buruzko Jardunaldiak* organizadas por la *Sociedad de Estudios Vascos-Eusko Ikaskuntza* celebradas en Bilbao (octubre, 1999), cuyas ponencias y comunicaciones hacen parte del presente número de *Zainak*. Junto a las del profesor J. Contreras y las de la profesora M. I. Gracia Arnáiz, hemos dado entrada a los principales investigadores e investigadoras en la materia. Es así como contamos con las publicaciones de S. Carrasco Pons, al igual que los dos anteriores en Cataluña, de D. Fournier en Andalucía y de A. Castro entre otros.

Otro criterio, ha tenido en cuenta otros títulos más cercanos, cuyos datos etnográficos se ubican en el área cultural vasca. Al respecto como se podrá constatar, disponemos de publicaciones representativas aunque no muy numerosas, fundamentalmente de orientación sociológica y también cultural. Un ejemplo de las primeras son los trabajos de J. I. Homobono preocupado por el tema de la comensalidad, mientras que en el otro sentido cabe destacar la reedición de un volumen del *Atlas Etnográfico de Vasconia* dedicado a la alimentación doméstica en Euskalherria y al que dedicaremos una mención especial.

A estos dos criterios se suma un tercero que contempla los trabajos "clásicos" que comenzarían por las investigaciones realizadas en África, correspondientes a A. Richards y E. M. Widdowson, publicadas en los años treinta. A éstas les seguirían las consabidas obras que también verán la luz en la década de los treinta y posteriormente de los cuarenta, de S. L. Fortes, M. Fortes, y M. Mead. Finalmente llegaríamos hasta C. Lévi-Strauss, para dejar paso a la ya también clásica entre las monografías etnológicas de R. Rappaport, *Pigs for the Ancestors. Ritual in the Ecology of a New Guinea People*, que junto a M. Harris comprenderían esta fase fundamental de la "antropología de la alimentación".

Los tres criterios indicados vienen a complementar la dinámica general de la bibliografía aquí presentada, compuesta por los trabajos más representativos elaborados prácticamente hasta el momento presente. El objetivo principal, que no es ni más ni menos que el de ofrecer una fuente de información a todas aquellas personas interesadas por la alimentación y su tratamiento desde la antropología social y cultural, podemos ahora completarlo con la anuncuada mención al *Atlas Etnográfico de Vasconia*.

LA ALIMENTACIÓN DOMÉSTICA EN VASCONIA

El *Atlas Etnográfico de Vasconia*, dirigido en su momento por J. M. Barandiarán y actualmente por A. Manterola, muestra una clara preocupación por llegar a conocer y saber cuál es el espacio cultural que ocupa la alimentación en el ámbito doméstico. El interés por esta faceta de la cultura ha quedado ampliamente documentado en el volumen titulado *La Ali -*


mentación Doméstica en Vasconia (1999), cuya primera edición se publicó en 1990. Los resultados y datos presentados son fruto del trabajo etnográfico llevado a cabo por los *Grupos Etniker Euskalherria*, metodológicamente basado en la encuesta sobre el terreno, llevada a cabo en los territorios históricos que comprenden el área cultural vasca. Encuesta que supone la introducción en el colectivo estudiado por parte de quien investiga, así como la observación y la relación con los informantes.

Si hacemos un breve repaso a través de la metodología empleada veremos que ésta se fundamenta en una serie de estrategias que se podrían resumir en los puntos siguientes. La realización de una minuciosa investigación en diversas localidades y bajo la dirección responsable de una persona estrechamente vinculada con el lugar, de tal manera que se garantice la relación y el acceso a los informantes y su mundo. Se intenta un conocimiento de todos los elementos culturales a partir de una misma metodología y cuestionario. Esto se realiza desde un profundo conocimiento de la lengua hablada en cada localidad, de tal forma que por ejemplo en el caso de la dialectalidad del euskera no llegue a suponer una dificultad insalvable. Además, se trata de llegar hasta la función y significación de los datos más allá de su aspecto formal. Éstos que tienen su origen en el pasado, son considerados en relación con su vigencia y grado de aceptación social, sin perder de vista el lugar que van ocupando los nuevos hechos en la realidad cultural. El contraste y la revisión de los datos es otra garantía que trata de afianzar la exactitud y valor del material recogido.

Como vemos el trabajo exige un procedimiento así como una planificación que en el caso de esta obra bibliográfica se ha ceñido a un total de setenta y cuatro localidades de Alava, Bizkaia, Gipuzkoa, Navarra e Iparralde. Al respecto destaca el criterio de representatividad comarcal de los lugares escogidos para la investigación, donde a pesar de las dificultades, la variedad y representación han sido consideradas aceptables. Los datos se obtienen aplicando el

cuestionario sobre alimentación de la *Guía para una encuesta etnográfica* de J. M. Barandiaran. Con dicha encuesta encuadrada en la parte referida al estudio del grupo doméstico, al desarrollarse en su totalidad, se evita la descontextualización y desconexión entre la alimentación y el ámbito doméstico, realidad a la que supuestamente pertenece. Además, el cuestionario no es tomado como instrumento cerrado, sino más bien con un carácter indicativo y abierto con el fin de superar las limitaciones de la mera literalidad de las respuestas obtenidas.

Podemos concluir indicando la importancia de esta obra, primero como referencia de carácter fundamentalmente etnográfico y como herramienta para la comprensión y la comparación. Indudablemente estamos ante un trabajo de investigación etnográfica de rico contenido que concuerda con un rigor metodológico que garantiza una descripción, realizada con amplitud y tendente a la contextualización y a la precisión. Por otro lado, en ella encontramos datos procedentes de los tres ámbitos –rural, pesquero y urbano– en los que se articula el colectivo humano presente en el territorio vasco. La procedencia distinta de los datos, constituye en virtud de esta diversidad, una muy importante aportación para comprender tanto los procesos de elaboración, de conservación, cambios, usos y utilizaciones de los alimentos, así como su relación con el ciclo ritual y festivo considerado tradicional y en buena parte vigente actualmente.

ANTROPOLOGIA Y ALIMENTACION: REFERENCIAS BIBLIOGRAFICAS

ACTE DU COLLOQUE DE ROUEN (1990)

Sociabilité à la table. La commensalité et convivialité à travers les âges, Rouen: Publications de l'Université de Rouen.

AINSWORTH, G. et al. (1988)

Carenza alimentaria. Una perspectiva antropológica, Paris: Serbal, Unesco.

APPADURAI, A. (1981)

“Gastro-politics in Hindu South Asia”, *American Ethnologist*, 8, 3: 494-511.

ARNOTT, M. L. (ed.) (1976)

Gastronomy. The Anthropology of Food and Food Habits, The Hague, Paris: Mouton Publishers.

ARREGI, G. (1988)

“Taula rodona: Alimentació i cultura”, *Encontre d'Antropologia i Diversitat Hispanica*, Barcelona: Generalitat de Catalunya, Departament de Cultura, pp. 128-137; 307-314.

ASHKENAZI, M., JACOB, J. (2000)

The Essence of Japanese Cuisine: An Anthropological Essay into Food and Culture, Curzon Press.

ATKINSON, P. A. (1978)

“From honey to vinegar: Lévi-Strauss in Vermont”, en P. Morley, R. Wallis (eds.), *Culture and Curing*, London: Peter Owen.

AYMARD, M., GRIGNON, C., SABBAN, C. (dir.) (1994)

Le temps de manger. Alimentation, emploi du temps et rythmes sociaux, Paris.

BALAAM, D. M., CAREY, M. J. (eds.) (1981)

Food Politics: the Regional Conflict, London: Croom Helm.

BALFET, H. (1975)

“Bread in Some Regions of the Mediterranean Area: A Contribution to the Study of Eating Habits”, in M. L. Arnott (ed.), *Gastronomy: The Anthropology of Food Habits*, The Hague, Paris: Mouton Publishers.

BARANDIARAN, J. M., MANTEROLA, A. (dir.) (1999)

La Alimentación Doméstica en Vasconia. Atlas Etnográfico de Vasconia, Euskalherriko Atlas Etnografikoa, Atlas ethnographique du Pays Basque, Bilbao: Eusko Jaurlaritza, Etniker Euskalherria.

- BARKER, M. E. et al. (1988)
Diet, Lifestyle and Health in Northern Ireland, Coleraine, N. Ireland: Center for Applied Health Studies, University of Ulster.
- BARRACLOUGH, S. L. (1991)
An end to hungry? The social origins of food strategies, Geneve.
- BARRAU, J. (1983)
Les hommes et leurs aliments. Esquisse d'une histoire écologique et ethnologique de l'alimentation, Paris: Temps Actuels.
- BARUSI, A., MEDINA, F. X., COLESANTI, G. (eds.) (1988)
El color en la alimentación mediterránea. Elementos sensoriales y culturales de la nutrición, Barcelona: Institut Català de la Mediterrània, Icaria.
- BARTHES, R. (1961)
"Pour une psycho-sociologie de l'alimentation contemporaine", *Annales ESC*, 16, 5: 977-986.
- BEARDSWORTH, A. (1990)
"Trans science and moral panics: Understanding food scares", *British Food Journal*, 92, 5: 11-16.
- BEARDSWOTH, A. (ed.) (1997)
Sociology on the Menu: An Invitation to the Study of Food and Society, London: Routledge.
- BEAUCAGE, P. (1992)
"Crise de subsistences ou crise des modèles explicatifs? A propos d'un mouvement indigène et de ses interprétations", *Anthropologie et Sociétés*, 16, 2: 67-90.
- BELASCO, W. J. (1987)
"Ethnic Fast Foods: The Corporate Melting Pot", *Food & Foodways*, 2, 1: 1-30.
- BELASCO, W. J. (1989)
Appetite for Change. How the Counterculture took on the Food Industry 1966-1988, New York: Pantheon Books.
- BELL, D. (ed.) (1997)
Consuming Geographies: We Are Where We Eat, London: Routledge.
- BLAXTER, M. (1990)
Health and Lifestyles, London: Tavistock, Routledge.
- BLOOM, C. (1987)
"Bulimia: A feminist psychoanalytic understanding", en M. Lawrence (ed.), *Fed up and Hungry: Women, Oppression and Food*, London: Women's Press.
- BOLTON, R. (1979)
"Guinea pigs, food, protein and ritual", *Ethnology*, 3.
- BONNAIN-MOERDYCK, R. (1980)
"Sur la cuisine traditionnelle comme culte culinaire du passé", *Ethnologie Française*, X, 3.
- BORNSTEIN-JOHANSSEN, A. (1975)
"Sorghum and Millet in Yemen", in M. L. Arnott (ed.), *Gastronomy: The Anthropology of Food Habits*, The Hague, Paris: Mouton Publishers.
- BOSKIND-LODAHL, M. (1976)
"Cinderella's stepsisters: A feminist perspective on anorexia and bulimia", *Sings: Journal of Women, Culture and Society*, 2: 342-356.
- BOURDIEU, P. (1988)
La distinción. Criterios y bases sociales del gusto, Madrid: Taurus.
- BOURRE, J. M. (1993)
De l'animal à l'assiette, Paris: Odile Jacob.
- BRIGUEUS, N. (1975)
"Food and Folk Beliefs: On Boiling Blood Sausage", in M. L. Arnott (ed.), *Gastronomy: The Anthropology of Food Habits*, The Hague, Paris: Mouton Publishers.

- BROWN, L. J. (1976)
“Hunger in the U. S.”, *Scientific American*, 256, 2: 37-41.
- BROWN, L. K., MOSSET, K. (1984)
Ethnic and Regional Foodways in the United States: The Performance of Group Identity, Tennessee: University of Tennessee Publications.
- BRUMBERG, J. J. (1988)
Fasting Girls: The Emergence of Anorexia Nervosa as a Modern Disease, Cambridge, Harvard University Press.
- BRUNETON, A. (1975)
“Bread in the Region of the Moroccan High Atlas: A Chain of Daily Technical Operations in Order to Provide Daily Nourishment”, in M. L. Arnott (ed.), *Gastronomy: The Anthropology of Food Habits*, The Hague, Paris: Mouton Publishers.
- BRYANT, C. et al. (1985)
The Cultural Feast: An Introduction to Food and Society, New York: West Publishing Co.
- CALVO, M. (1976)
Initiation à la connaissance du système de l'alimentation des peuples, Paris: IEDES-Rech.
- CALVO, M. (1980)
“De la contribution actuelle des sciences sociales à la connaissance de l'alimentation”, *Ethnologie Française*, vol X, 3.
- CALVO, M. (1982)
“Migration et alimentation”, *Information sur les sciences sociales*, 21, 3: 383-446.
- CANO HERRERA, M. (1990)
Alimentación tradicional en Castilla y en León, Nueva Castilla.
- CANTARERO, L. (1996)
“Preferencias y rechazos alimentarios: influencia de factores psicológicos, sociales y culturales”, *Psiche*, 2: 7-13, Zaragoza.
- CAPATTI, A. (1989)
Le goût du nouveau: origines de la modernité alimentaire, Paris: Michel Albin.
- CAPLAN, P. (1994)
Feasts, Fasts, Famine, London: Berg Publishers Ltd.
- CAPLAN, P. (ed.) (1997)
Food, Health and Identity, London: Routledge.
- CARRASCO PONS, S. (1991)
“Assaig de reconstrucció d'un passat alimentari: Sabadell cap el canvi de segle”, *Arxiu d'Etnografia de Catalunya*, 7, Barcelona.
- CARRASCO PONS, S. (1992)
Antropología i Alimentació. Una proposta per l'estudi de la cultura alimentaria, Bellaterra: Publicaciones de Antropología Cultural, Universitat Autònoma de Barcelona.
- CARRASCO PONS, S. (1992)
“Aportaciones del estudio socioantropológico sobre el comportamiento alimentario”, *Revista Rol de Enfermería*, 172, Barcelona.
- CARRASCO PONS, S. (1996)
“Cultura, alimentació i salut: Una propuesta d'anàlisi metodològica”, en F. X. Medina Luque (ed.), *L'Alimentació Mediterrània*, Barcelona: Institut Català d'Estudis Mediterranis.
- CARRASCO PONS, S. (1997)
“Problemas para el desarrollo de la Antropología de la Alimentación en España”, en M. Álvarez (ed.), *Antropología y Alimentación*, República Argentina: Instituto Nacional de Antropología, Ministerio de Cultura.

- CARRASCO PONS, S. (1993)
ALIMENTACIÓN Y CULTURA, *Revista de Etnología de Catalunya*, 2.
- CASTILLA VÁZQUEZ, C. (1997)
"La alimentación en Analucía. El gusto: Sabor en Calañas", *Revista de Humanidades, UNED*, Sevilla.
- CASTRO, A. (1991)
"Envases alimentarios o alimentos envasados", *Arxiu d'Etnografía de Catalunya*, 7: 137-149.
- CASTRO, A. (1991)
"Para un análisis socioantropológico de las prácticas de alimentación", *Revista Española de Investigaciones Sociológicas*, 53: 199-222.
- CASTRO, A. (1991)
"Emigración y hábitos alimentarios", *Revista Rol de Enfermería*, 151: 91-93.
- CASTRO, A. (1992)
"Anthropologie, nutrition et santé publique", *Information Diététique*, 3: 29-32.
- CASTRO, A. (1992)
"La antropología aplicada a las políticas de alimentación y nutrición", *Revista Rol de Enfermería*, 169: 75-78.
- CASTRO, A. (1993)
"Anthropology applied to food and nutrition policies", en D. G. Van der Heij *et al.* (eds.), *Food and Nutrition Policy in Europe*, Wageningen: Pudoc Scientific Publishers, pp. 189-195.
- CASTRO, A. (1993)
"L'especificitat de l'antropologia en els estudis d'alimentació", *Revista d'Etnología de Catalunya*, 2; 74-61, Barcelona.
- CASTRO, A. (1997)
"La fixité dans l'utilisation des graisses mise en question : Changements dans l'Espagne du nord au long au long du XXème siècle", en M. Carrigues -Cresswell, M. Martin, M. (eds.), *Résistance et changements des comportements alimentaires*, Paris: Éditions du CNRS.
- CATRELL, C. (ed.) (1998)
Food: Desiring and Culture, Laurence King Pub.
- CENTILIVRES, P., CHRISTINAT, J. L. (eds.) (1985)
Identité alimentaire et alterité culturelle, Neuchâtel: Institut d'ethnologie, Faculté des Lettres.
- CHANG, K. (ed.) (1977)
Food in Chinese Culture: Anthropological and Historical Perspectives, New Haven, Connecticut: Yale University Press.
- CHAPMAN, M. (1990)
"The Social Definition of Want", en M. Chapman, H. Macbeth (eds.), *Food for Humanity: Cross-disciplinary Readings*, Oxford: Center for the Sciences of Food and Nutrition, Oxford Polytechnic.
- CHARLES, N., KERR, M. (1986)
"Eating properly: the family and state benefit", *Sociology*, 20, 3: 412-429.
- CHARLES, N., KERR, M. (1986)
"Food for feminist thought", *Sociological Review*, 34, 1: 537-572.
- CHARLES, N., KERR, M. (1986)
"Issues of responsibility and control in the feeding of families", en S. Rodmell, A. Watt (eds.), *The Politics of Health Education*, London: Routledge and Kegan Paul.
- CHARLES, N., KERR, M. (1987)
"Just the way it is: gender and age differences in family food consumption", en J. Brannen, G. Wilson (eds.), *Give and Take in Families: Studies in Resource Distribution*, London: Allen and Unwin.
- CHERMIN, K. (1994)
The Hungry Self. Woman, Eating and Identity, New York: Harper Perennial.

- CHIVA, M. (1987)
Le doux et l'amer, Paris: P.U.F.
- CHRISTMAN, N., KLEINMAN, A. (1983)
"Popular health care, social networks and cultural meanings", en D. Mechanic, (ed.), *Handbook of Health Care and the Health Professions*, New York: Free Press.
- CLARISSE, R. (1986)
"L'apéritif, un rituel social", *Cahiers internationaux de sociologie*, 80, 33: 53-61.
- COMMUNICATIONS (1979)
- NOURRITURE: POUR UNE ANTHROPOLOGIE BIOCULTURELLE DE L'ALIMENTATION, *Communications*, 31.
- CONTRERAS HERNÁNDEZ, J. (1988)
"Ecología y adaptación de las pautas alimentarias", *Confluencias*, 2, 1: 32-35.
- CONTRERAS HERNÁNDEZ, J. (1990)
"Es menja molt després de fart: Reflexions sobre la sociabilitat, la comensalitat i la festa", *Simposi d'Antropologia Cultural sobre Xavier Fàbregas*, pp. 85-102, Barcelona: Abadia de Montserrat.
- CONTRERAS HERNÁNDEZ, J. (1992)
"Alimentación y cultura: Reflexiones desde la Antropología", *Revista Chilena de Antropología*, 11: 95-111.
- CONTRERAS HERNÁNDEZ, J. (1993)
Antropología de la Alimentación, Madrid: Eudema.
- CONTRERAS HERNÁNDEZ, J. (1993)
"La nostra alimentació contemporània: Dialèctica entre tendències cintradictòries?", *Revista d'Etnología de Catalunya*, 2, Barcelona.
- CONTRERAS HERNÁNDEZ, J. (1995)
"¿Sabemos realmente lo que comemos? El porqué de una antropología de la alimentación", *Cultura alimentaria de España y América*, Zaragoza: La Val de Onsera, pp. 381-409.
- CONTRERAS HERNÁNDEZ, J. (1996)
"Estadístiques i pautes de consum: Sabem realmet el què mengen?", en F. X. Medina (ed.), *L'alimentació mediterrània*, Barcelona: Proa, pp. 119-143.
- CONTRERAS HERNÁNDEZ, J. (1997)
"La modernidad alimentaria: Entre la desestructuración y la proliferación de códigos", *Alimentación, nutrición y salud*, vol. 4, Madrid.
- CONTRERAS HERNÁNDEZ, J. (1997)
"Alimentación y sociedad. Sociología del consumo alimentario en España" en C. Gómez y J.J González (eds.) *Agricultura y sociedad en la España contemporánea*, Madrid: C.I.S.
- CONTRERAS HERNÁNDEZ, J. (comp.) (1996)
Alimentación y Cultura: Necesidades, gustos y costumbres, Barcelona: Universidad de Barcelona.
- COOPER, E. (1986)
"Chinese table manners: you are how you eat", *Human Organisation*, 45, 2: 179-184.
- COOPER, P. J., C. G. FAIRBURN (1983)
"Binge eating and self-induced vomiting in the community. A preliminary study", *British Journal of Psychiatry*, 142: 149-144.
- COOPER, P. J., G. C. WATERMAN, C. G. FAIRBURN (1984)
"Women with eating problems: a community survey", *British Journal of Clinical Psychology*, 23, 1: 45-52.
- CORDON, F. (1980)
Cocinar hizo al hombre, Barcelona: Ed. Tusquets.
- COUNIHAN, C. M. (1999)
The Anthropology of Food and Body, London: Routledge.

- COUNIHAN, C., VAN ESTERIK, P. (eds.)
Food and Culture: A Reader, London: Routledge.
- CSONKA, Y. (1992)
“Expansion et famines chez les Inuit «Caribous». Le scénario et ses interprétations”, *Anthropologie et Sociétés*, 16, 2: 15-36.
- DAMAS, S. (1972)
“Central Eskimo systems of food sharing”, *Ethnology*, 11: 220-240.
- DE BOECK, F. (ed.) (1995)
Alimentations, traditions et développements en Afrique intertropicale, Paris: L'Harmattan.
- DETTWYLER, M. L. (1987)
“Breastfeeding and weaning in Mali: cultural context and hard data”, *Social Science and Medicine*, 24, 8: 633-644.
- DEVAULT, M. L. (1991)
Feeding the Family: the social organisation of caring as gendered work, Chicago, IL: Chicago University Press.
- DÍAZ MEDERUELO, R. (1998)
“Aspectos de la gastronomía criolla en Brasil”, en R. Escobedo, et al. (eds.), *Alimentación y Gastro-nomía: Cinco siglos de intercambios entre Europa y América*, Pamplona: Newbook Ediciones, pp. 241-248.
- DOAN, R. M., BISHARAT, L. (1990)
“Female autonomy and child nutritional status: the extended-family residential unit in Amann Jordan”, *Social Science and Medicine*, 31, 7: 783-789.
- DOBSON, M. (1995)
Food in Antiquity, Exeter: University of Exeter Press.
- DOUGLAS, M. (1974)
“Deciphering a Meal”, in C. Geertz (ed.), *Myth, Symbol and Culture*, New York: Norton, 1974.
- DOUGLAS, M. (1974)
“Food as an art form”, *Studio International*, september, 83, 8.
- DOUGLAS, M. (1975)
Implicit Meanings, London: Routledge.
- DOUGLAS, M. (1981)
De la Souillère, Paris: François Maspero.
- DOUGLAS, M. (1984)
Food in the Social Order: Studies of Food and festivities in Three American Communities, New York: Russell Sage Foundation.
- DOUGLAS, M. (1984)
“Fundamental issues in food problems”, *Current Anthropology*, 25, 4.
- DOUGLAS, M. (1996)
“Las estructuras de lo culinario”, en J. Contreras (comp.), *Alimentación y Cultura (Necesidades, gustos y costumbres)*, pp. 171-197, Barcelona: Publicaciones de la Universidad de Barcelona.
- DOUGLAS, M. (ed.) (1987)
Constructive Drinking. Perspectives on Drink from Anthropology, Cambridge: Cambridge University Press.
- DOUGLAS, M., ISHERWOOD, B. (1979)
The World of Goods: Towards an Anthropology of Consumption, New York: Penguin Books Ltd.
- DOUGLAS, M., KHARE, R. S. (1979)
“Commission on the anthropology of food: Statement on its history and current objectives”, *Social Science Information*, 19: 903-913.

- DOUGLAS, M., NICOD, M. (1974)
"Taking the biscuit: the structure of British meals, *New Society*, 30, 637: 744-747.
- DOUGLAS, M., F. REUMAUX (1988)
"Complexité culturelle: cuisine et société, *Sociétés*, 19, septembre: 6-10.
- DOWNS, R. E., KERNER, D. O., REYNA, S. P. (1992)
The Political Economy of African Famine, Gordon and Breach Science Pub.
- DRAPEUR, H. (1983)
"La dieta de los aborígenes esquimales", en M. J. Buxó (comp.), *Cultura y Ecología en las sociedades primitivas*, Barcelona: Ed. Mitre.
- DUPIN, H. (1980)
"Évolution des habitudes alimentaires et de la ration alimentaire des Français", *Ethnologie Française*, 10.
- DUBISCH, J. (1985)
"You are what you eat: Religious aspects of the Health Food Movement", in Lehmann & Myers (eds.), *Magic, Witchcraft and Religion: An Anthropological Study of the Supernatural*, Palo Alto, London: Mayfield Pub.
- DWYER, P. D. (1990)
The Pigs That Ate the Garden : A Human Ecology from Papua New Guinea, University of Michigan Press.
- ERDOSH, E. (1999)
The African-American Kitchen: Food for Body and Soul (African Diaspora), Rosen Publishing Group.
- ESPEITX, E. (1996)
"Los nuevos consumidores o las nuevas relaciones entre campo y ciudad a través de los productos de la tierra", *Agricultura y Sociedad*, 80-81: 83-115, Madrid.
- ESPEITX, E., GRACIA, M. (1999)
"La alimentación humana como objeto de estudio para la antropología: posibilidades y limitaciones" en *Áreas. Revista de Ciencias Sociales*, 19, La Coruña.
- ESTÉVEZ GONZÁLEZ, F. (1994)
"Adaptación tecnológica y cambios socioeconómicos en la producción y comercialización de alimentos tradicionales en la comarca Tacoronte-Acentejo (Tenerife)", *Guize*, 1: 99-105, Tenerife: Asociación Canaria de Antropología.
- ETXEZARRAGA, J. A. (1981)
"La alimentación en Alzusta (Zeanuri)", *Etniker Bizkaia*, V: 15-57, Bilbao.
- FARB, P., ARMELAGOS, G. (1980)
Consuming Passions. The Anthropology of Eating, Boston: Houghton Mifflin.
- FENTON, A., OWEN, T. M. (eds.) (1977)
Food in Perspective: Proceedings of the Third International Conference on Ethnological Food Research, Edinburgh: John Donald Pub.
- FENTON, A., E. KISBÁN (eds.) (1986)
Food in Change: Eating Habits from the Middle Ages to the Present Day, Edinburgh: John Donald Pub.
- FIDALGO SANTAMARIÑA, J. A., SIMAL GÁNDARA, X. (eds.) (1993)
Alimentación e cultura, Vigo: LOAS, Universidad de Vigo, Concello de Celanova.
- FIDDES, N. (1991)
Meat: a Natural Symbol, London: Routledge.
- FIELDHOUSE, P. (1995)
Food and Nutrition. Customs and Culture, London: Chapman and Hall.
- FINE, G. A. (1987)
"Working docks: The dynamics of professional kitchens", *Current Research on Occupations and Professions*, 4: 141-158.

- FISCHLER, C. (1979)
"Gastro-nomie et gastro-anomie: sagesse du corps et crise bioculturelle de l'alimentation moderne", *Communications*, 31: 189-210.
- FISCHLER, C. (1980)
"Food Habits, Social Change, and the Nature-Culture Dilemma", *Social Science Information*, 19, 6: 937-953.
- FISCHLER, C. (1981)
"Food preferences, nutritional wisdom and sociocultural preferences", in Walcher & Kretchmen (eds.), *Food Nutrition and Evolution: Food as an Environmental Factor in the Genesis of Human Variability*, New York: Masson Pub.
- FISCHLER, C. (1985)
"Alimentation, cuisine et identité: l'identification des aliments et l'identité du mangeur", *Recherches et travaux de l'Institut d'Ethnologie*, 6: 171-192, Neuchâtel.
- FISCHLER, C. (1986)
"Larned versus spontaneous dietetics: French mothers views of what children should eat", *Social Science Information*, 25, 4: 945-965.
- FISCHLER, C. (1988)
"Food self and identity", *Social Science Information*, 27, 2: 275-292.
- FISCHLER, C. (1989)
"Cuisines and food selection", en D. M. H. Thomson (ed.), *Food Acceptability*, London: Elsevier, pp. 193-206,
- FISCHLER, C. (1990)
L'Homnivore: le goût, la cuisine et le corps, Paris: Éditions Odile Jacob.
- FISCHLER, C., GARINE, I. (1988)
"Ciencias humanas y alimentación: tendencias actuales de la investigación europea, en Ainsworth, G. et al., *Carencia alimentaria. Una perspectiva antropológica*, Paris: Ed. Serbal, Unesco.
- FITCHEN, J. M. (1988)
"Hunger, malnutrition and poverty in the contemporary United States: Some observations on their social and cultural context", *Food and Foodways*, 2: 309-333.
- FITZGERALD, T. (ed.) (1976)
Nutrition and Anthropology in Action, Assen: Van Gorcum Pub.
- FORSTER, E., FORSTER, R. (eds.) (1975)
European Diet from Preindustrial to Modern Times, New York: Harper and Row.
- FORTES, M., FORTES, S. L. (1936)
"Food in the Domestic Economy of the Tallensi", *Africa*, 9: 237-276.
- FOURNIER, D. (1992)
"Del mosto al cuba-libre. La evolución de la cultura de bar en la Baja Andalucía", *El Folk-lore Andaluz*, 9: 81-103.
- FOURNIER, D. (1993)
"Los alimentos revolucionarios: La llegada al Mediterráneo de los productos del Nuevo Mundo", en I. González Turmo, P. Romero de Solís (eds.), *Antropología de la alimentación: Ensayos sobre la dieta mediterránea*, Sevilla: Consejería de Cultura y Medio Ambiente de la Junta de Andalucía, Fundación Machado, pp. 93-105.
- FOURNIER, D. (1994)
"Cinco productos alimenticios en España y el sur de Francia", *Estudios del hombre*, 1: 47-63, Guadalajara, México.
- FOURNIER, D. (1996)
"Le chat, le toro et le mouton au bord de la marisma du Guadalquivir", en I. González Turmo, P. Romero de Solís (eds.), *Antropología de la alimentación: Ensayos sobre la dieta mediterránea*, Sevilla: Universidad de Sevilla, pp. 235-247.

- FOURNIER, D. (1996)
“Sylvestre le chat? Aliments et perception du ‘sauvage’ en Basque Andalouise”, *Techniques et Culture*, 27: 1-24.
- FOURNIER, D., SAUMADE, F. (1989)
“L’artiste, le boucher et le sacrificeur”, *Études rurales*, 113-114: 203-220.
- FREEDMAN, M. R., GRIVETTI, L. E. (1984)
“Diet patterns of first, second and third generation Greek-American women”, *Ecology of Food and Nutrition*, 14: 185-204.
- GALLASTEGUI ARTIZ, I. (1951)
“Quesos de oveja”, *Munibe*, III: 155-157, San Sebastián.
- GARCÍA, C. (1998)
“Diversidad intracultural de los comportamientos alimentarios: el caso de los vegetarianos en la Cataluña actual”, *Alimenta Populorum*, 1, 1, 1998, Oxford.
- GARINE, I. de (1976)
“Food, tradition and prestige”, en D. Walcher *et al.* (eds.), *Food, Man and Society*, New York: Plenum Press.
- GARINE, I. de (1976)
Alimentation et culture, Paris: IEDES.
- GARINE, I. de (1978)
“Population, production and culture in the Plain Societies of Northern Cameroon and Chad: The Anthropology in development projects”, *Current Anthropology*, 19, 1.
- GARINE, I. de (1979)
“Culture et nutrition”, *Communications*, 31: 70-90.
- GARINE, I. de (1980)
Approaches to the study of food and prestige in Savannah tribes. Massa and Mussey of northern Cameroon and Chad”, *Social Science Information*, 19, 10: 39-78.
- GARINE, I. de (1980)
“Une anthropologie alimentaire des Français?”, *Ethnologie Française*, 10, 3.
- GARINE, I. de (1992)
“Alimentación y autenticidad cultural”, *El Folk-lore Andaluz*, 9: 13-23, Sevilla: Fundación Machado.
- GARINE, I. de (1996)
“Los aspectos socioculturales de la nutrición”, en J. Contreras (comp.), *Alimentación y Cultura (Necesidades, gustos y costumbres)*, pp. 129-169, Barcelona: Publicaciones de la Universidad de Barcelona.
- GARINE, I. de (ed.) (1991)
Changements des habitudes alimentaires en Afrique. Aspects des sciences humaines, naturelles et sociales. Paris: Publisud.
- GARINE, I., KOPPERT, S. (1990)
“Social adaption to adaptation to season and uncertainty in food supply”, en C. A. Harrison, J. C. Waterlow (eds.), *Diet and Disease in Traditional and Developing Societies*, Cambridge: Cambridge University Press.
- GARRIDO, A. (1996)
Food Culture in Andalusia and America, UNAM, México.
- GARRIDO ARRINDA, A. (dir.) (1995)
Cultura alimentaria de España y América, Huesca: La Val de Osnera.
- GONZÁLEZ ARPIDE, J. L. (1991)
Alimentación y Gastronomía Tradicional, V Encuentro en Castilla y León, Salamanca: Universidad de Salamanca, Centro de Cultura Tradicional, Diputación de Salamanca.

- GONZÁLEZ SALAZAR, J. A. (1979)
“Alimentación en Bernedo”, *Anuario de Eusko Folklore*, XXVIII: 65-82, San Sebastián.
- GONZÁLEZ TURMO, I. (1989)
“La alimentación en las Marismas del Guadalquivir”, *Jano*, 865: 76-83.
- GONZÁLEZ TURMO, I. (1990)
“Comportamiento social y alimentación en las Marismas del Guadalquivir”, *Revista de Estudios Andaluces*, 15: 45-52.
- GONZÁLEZ TURMO, I. (1993)
“La transformación de los hábitos alimenticios en Andalucía Occidental y su repercusión en distintos contextos sociales”, *Anuario de Etnología de Andalucía*, 1991, pp. 49-56, Sevilla.
- GONZÁLEZ TURMO, I. (1993)
“El Mediterráneo: Dieta y estilos de vida”, en I. González Turmo, P. Romero de Solís (eds.), *Antropología de la alimentación: Ensayos sobre dieta mediterránea*, Sevilla: Consejería de Cultura y Medio Ambiente de la Junta de Andalucía, Fundación Machado, pp. 29-50.
- GONZÁLEZ TURMO, I. (1993)
“Rituales alimenticios y ocasiones festivas”, *El Folk-lore Andaluz*, 8: 39-54, Sevilla.
- GONZÁLEZ TURMO, I. (1993)
“Entre el río y el mar: Alimentación y cultura en el Bajo Guadalquivir”, *El Folk-lore Andaluz*, 9: 47-62, Sevilla.
- GONZÁLEZ TURMO, I. (1993)
“Rituales alimenticios y ocasiones festivas II”, *El Folk-lore Andaluz*, 9: 63-80, Sevilla.
- GONZÁLEZ TURMO, I. (1995)
“Los movimientos migratorios y las culturas del trabajo en la formación de las cocinas populares. El caso de Andalucía”, *Cultura Alimentaria: Andalucía y América II*, Zaragoza: La Val de Onsera, pp. 321-344.
- GONZÁLEZ TURMO, I. (1995)
Comida de rico, comida de pobre. La transformación de los hábitos alimenticios en el occidente andaluz, S. XX, Sevilla: Universidad de Sevilla.
- GONZÁLEZ TURMO, I. (1995)
“La transformación de los hábitos alimenticios en Andalucía Occidental y su repercusión en distintos contextos sociales. II”, *Anuario de Etnología de Andalucía*, 1992-1993, pp. 85-91, Sevilla.
- GONZÁLEZ TURMO, I. (1995)
“La transformación de los hábitos alimenticios en Andalucía Occidental y su repercusión en distintos contextos sociales. III”, *Anuario de Etnología de Andalucía*, 1992-1993, pp. 93-97, Sevilla.
- GONZÁLEZ TURMO, I. (1996)
“Modelos ideales y realidad en alimentación”, en I. González Turmo, P. Romero de Solís (eds.), *Antropología de la Alimentación: Nuevos ensayos sobre dieta mediterránea*, Sevilla: Universidad de Sevilla, Fundación Machado, pp. 13-20.
- GONZÁLEZ TURMO, I. (1996)
Banquetes, tapas, cartas y menús. Sevilla, 1863-1996, Sevilla: Ayuntamiento de Sevilla.
- GONZÁLEZ TURMO, I. (1997)
“Caminos de hombres, ruta de alimentos: Extremadura y Andalucía”, *Demófilo*, 21: 131-146, Sevilla.
- GONZÁLEZ TURMO, I., ROMERO DE SOLÍS, P. (eds.) (1993)
Antropología de la Alimentación: Ensayos sobre la dieta mediterránea, Sevilla: Consejería de Cultura y Medio Ambiente de la Junta de Andalucía, Fundación Machado.
- GONZÁLEZ TURMO, I., ROMERO DE SOLÍS, P. (eds.) (1996)
Antropología de la alimentación: Nuevos ensayos sobre la dieta mediterránea, Sevilla: Universidad de Sevilla, Fundación Machado.

- GOODMAN, A. H., DUFOUR, D. L., PELTO, G. H. (eds.) (1999)
Nutritional Anthropology: Biocultural Perspectives on Food and Nutrition, Mayfield Publishing Company.
- GOODY, J. (1977)
The Domestication of the Savage Mind, Cambridge: Cambridge University Press.
- GOODY, J. (1982)
Cooking, Cuisine and Class: A Study in Comparative Sociology, Cambridge: Cambridge University Press.
- GOODY, J. (1999)
Food and Love: A Cultural History of East and West, Hardcover.
- GOUDSBLOM, J. (1992)
Fire and Civilisation, Harmonds Worth: Allen Lane.
- GRACIA ARNÁIZ, M. I. (1993)
“El discurso médico en la publicidad alimentaria”, en J. M. Comelles, O. Romaní (coords.), *Antropología de la salud y de la medicina*, Tenerife: VI Congreso de Antropología, FAAEE, ACA.
- GRACIA ARNÁIZ, M. I. (1995)
“La preocupación de la sobrealimentación: Desórdenes y enfermedades”, *Alimentación, Nutrición y Salud*, 4, Ediciones Arán.
- GRACIA ARNÁIZ, M. I. (1996)
“El decalaje entre el discurso del informante y sus prácticas: El caso de la alimentación”, en J. L. García (coord.), *Etnolingüística y análisis del discurso*, Zaragoza: VII Congreso de Antropología Social, FAAEE, IAA.
- GRACIA ARNÁIZ, M. I. (1996)
“Antropología de la Alimentación”, en J. Prat, A. Martínez (eds.), *Ensayos de Antropología Cultural. Homenaje a Claudio Esteva-Fabregat*, pp. 382-393, Barcelona: Ariel.
- GRACIA ARNÁIZ, M. I. (1996)
Paradojas de la cultura alimentaria contemporánea, Barcelona: Icaria.
- GRACIA ARNÁIZ, M. I. (1996)
“La incidencia de los mensajes publicitarios en el comportamiento alimentario”, *Quaderns de l'ICA*, 8-9, Barcelona.
- GRACIA ARNÁIZ, M. I. (1997)
“Aproximaciones para explicar el cambio alimentario”, *Agricultura y Sociedad*, 82: 153-182, Madrid.
- GRACIA ARNÁIZ, M. I. (1998)
La transformación de la cultura alimentaria. Cambios y permanencias en un contexto urbano (Barcelona, 1960-1990), Madrid: Ministerio de Cultura.
- GRANT, R. (1975)
“Wild Foods Used by the Cherokee Indians”, in M. L. Arnott (ed.), *Gastronomy: The Anthropology of Food Habits*, The Hague, Paris: Mouton Publishers.
- GRIGNON, C. (1981)
“Alimentation et stratification sociale”, *Cahiers de nutrition et de diététique*, 16 (4): 207-217.
- GRIGNON, C. (1985)
“Nos habitudes alimentaires sont-elles en train de changer?”, *L'Histoire*, 85: 128-134.
- GRIGNON, C. (1986)
Les clientèles du restaurant universitaire, Paris: INRAC-NOUS.
- GRIGNON, C. (1987)
L'Alimentation des étudiants. Paris: INRA.
- GRIGNON, C. (1988)
“Les enquêtes sur la consommation et la sociologie des goûts”, *Revue économique*, 1: 15-32.

- GRIGNON, C. (1989)
"Hierarchical cuisine or standard cooking?", *Food and Foodways*, 3 (3): 177-183.
- GRIGNON, Claude, GRIGNON, Christiane (1980)
"Styles d'alimentation et goûts populaires", *Revue Française de sociologie*, 21 (4): 531-569.
- GRIGNON, Claude, GRIGNON, Christiane (1984)
"Les pratiques alimentaires", en *Données Sociales*, 5ème. édition, Paris: INSEE, pp. 336-339.
- GRIGNON, Claude, GRIGNON, Christiane (1986)
"Pratiques alimentaires et classes sociales: des différences importantes", *Problèmes politiques et sociaux*, 544: 22-27.
- GRIGNON, Claude, GRIGNON, Christiane (1986)
"Alimentation et stratification sociale", *Cahiers de nutrition et diététique*, 16 (4): 207-217.
- HARBOTTLE, L. (2000)
Food for Health, Food for Wealth: The Performance of Ethnic and gender Identities by Iranian Settlers in Britain, Hardcover.
- HARRIS, M. (1995)
Bueno para comer, Madrid: Alianza Editorial.
- HARRIS, M., ROSS, E. B. (eds.) (1987)
Food and Evolution. Toward a Theory of Human Food Habits, Philadelphia: Temple University Press.
- HARRIS, M. B., KOEHLER, K. M., DAVIS, S. M. (1984)
"Food intake in a multicultural southwestern population II. Ethnic, gender and age distributions", *Ecology of Food and Nutrition*, 21: 287-296.
- HARRISS, B. (1990)
"Food distribution, death and disease in South Asia", en G. A. Harrison, J. C. Waterlow (eds.), *Diet and disease in Traditional and Developing Societies*, Cambridge: Cambridge University Press.
- HARTOG, A. P. den (1986)
Diffusion of Milk as a New Food to Tropical Regions: the Example of Indonesia 1880-1942, Wageningen: Stichting Voeding Nederland.
- HAVERKORT, B. HIEMSTRA, W. (eds.) (1999)
Food for Thought: Ancient Visions and New Experiments of Rural People, Zed Books.
- HAZAN, H. (1987)
"Holding time still with cups of tea", en M. Douglas (ed.), *Constructive Drinking: perspectives on drink from anthropology*, Cambridge: Cambridge University Press.
- HOMOBONO, J. I. (1987)
"Comensalidad y fiesta en el ámbito arrantzale. San Martín en Bermeo", *Bermeo Aldizkaria*, 6: 301-392.
- HOMOBONO, J. I. (1993)
"Comensalidad y fiesta en el ámbito arrantzale (II): Santa Catalina en Mundaka, San Andrés en Castro Urdiales y otras", *Bermeo Aldizkaria*, pp. 117-180.
- HOMOBONO, J. I. (dir.) (1993)
Conervas de pescado y litografía en el litoral cantábrico, Madrid: FEVE.
- HUBERT, A. (1985)
Alimentations dans un village Yao de Thailande du nord, Paris: CNRSH.
- HUSS-ASHMORE, R., KATZ, S. H. (eds.) (1991)
African Food Systems in Crisis: Contending With Change (Food and Nutrition in History and Anthropology), Gordon and Breach Science Pub.
- IGUN, U. A. (1982)
"Child-feeding habits in a situation of social change: the case of maiduguri, Nigeria", *Social Science and Medicine*, 16: 769-781.

- ILMONEN, K. (1991)
"Change and stability in Finnish eating habits", en Furst et al. (eds.), *Palatable Worlds: Sociocultural Food Studies*, Oslo: Solum.
- JEROME, N. (1975)
"On determining Food Patterns of Urban Dwellers in Contemporary United State Society", in M. L. Arnott (ed.), *Gastronomy: The Anthropology of Food Habits*, The Hague, Paris: Mouton Publishers.
- JEROME, N. (1979)
"Changing nutritional styles within the context of the modern family, in Hymovich & Barnard (eds.), *Family Heath Care*, New York: McGraw-Hill.
- JEROME, N. W., KANDEL, R. F., PELTO, G. H. (EDS.) (1980)
Nutritional Anthropology. Contemporary Approaches to Diet and Culture, New York: Redgrave.
- JING, J. (2000)
Feeding China's Little Emperors: Food, Children and Social Change, Stanford University Press.
- KANAFANI, A. S. (1984)
Aesthetics and Ritual in the United Arab Emirates: The Anthropology of Food and Personal Adornment among Arabian Women, Syracuse University Press.
- KAHN, M. (1994)
Always Hungry, Never Greedy: Food and the Expression of Gender in a Melanesian Society, Wave-land Press.
- KAISER, K., KATZ, S. H. (1992)
"Nourriture et symbole. Le maïs bleu chez les Hopi", *Anthropologie et Sociétés*, 16, 2: 55-66.
- KANDEL, R. F., PELTO, G. H. (1980)
"The health food movement: social revitalisation or alternative health maintenance system?", en N. W. Jerome, R. F. Kandel, G. H. Pelto (eds.), *Nutritional Anthropology: Contemporary Approaches to Diet and Culture*, New York: Redgrave.
- KAPLAN, A., CARRASCO, S. (1999) *Migración, cultura y alimentación*, Bellaterra: Universitat Autónoma de Barcelona.
- KATONA-APTE, J. (1975)
"Dietary aspects of acculturation: Meals, feasts and fasts in a minority community in South Asia, en M. L. Arnott (ed.), *Gastronomy: The Anthropology of Food Habits*, The Hague, Paris: Mouton Publishers.
- KERR, M., CHARLES, N. (1986)
"Servers and providers: the distribution of food within the family", *Sociological Review*, 34, 3: 115-157.
- KHAN, M. (1986)
Always Hungry, Never Greedy. Food and the Expression of Gender in a Melanesian Society, Cambridge, London: Cambridge University Press.
- KHARE, R. (1980)
"Food as nutrition and culture: notes towards an anthropological methodology", *Social Science Information*, 19, 3, 519-542.
- KHARE, R. S., RAO, M. S. A. (eds.) (1986)
Food, Society and Culture, Durham, North Caroline: Caroline Academic Press.
- KLEINMAN, A. (1980)
Patiens and Healers in the Context of Culture, Berkeley: University of California Press.
- KOO, L. C. (1984)
"The use of food to treat and prevent disease in Chine culture", *Social Science and Medicine*, 18, 9: 757-766.
- KRONDL, N., BOXEN, G. (1975)
"Nutrition Behaviour, Food Resources and Energy", in M. L. Arnott (ed.), *Gastronomy: The Anthropology of Food Habits*, The Hague, Paris: Mouton Publishers.

- KRONDL, M., COLEMAN, P. (1986)
"Social and Biocultural determinants of food selection", *Progress in Food and Nutrition Science*, 10: 179-203.
- KUPER, J. (ed.) (1984)
La cocina de los antropólogos, Barcelona: Ed. Tusquets.
- LEIZAOLA, F. (1977)
Euskalherriko Artzaiaik, Donostia: Etor.
- LELLEP FERNÁNDEZ, R. (1979)
"The decline of Breastfeeding: Interplay of Images and Policies", en R. Dana (ed.), *Breastfeeding and Food Policy in a Hungry World*, New York: Academic Press, pp. 67-74.
- LELLEP FERNÁNDEZ, R. (1980)
"La lactancia materna: Progresión de imágenes en su desuso", en M. Kenny, J. M. de Miguel (eds.), *La antropología médica en España*, Barcelona: Anagrama, pp. 295-308.
- LELLEP FERNÁNDEZ, R. (1990)
A Simple Matter of salt: An Ethnography of Nutritional Deficiency in Spain, Berkeley: University of California Press.
- LEPAGE, A. (1992)
"Les crises de subsistence dans une économie régionale. Les communautés de pêcheurs de la baie des Chaleurs, 1815-1850", *Anthropologie et Sociétés*, 16 (2): 37-54.
- LE PLAY, F. (1990)
Campesinos y pescadores del norte de España, Ministerio de Agricultura, Pesca y Alimentación.
- LEVENSTEIN, H. A. (1988)
Revolution at the Table: The Transformation of the American Diet, New York: Oxford University Press.
- LÉVI-STRAUSS, C. (1965)
"Le triangle culinaire", *L'Arc*, 26: 19-29.
- LÉVI-STRAUSS, C. (1984)
"Lo asado y lo hervido", en J. Kuper (ed.), *La cocina de los antropólogos*, Barcelona: Ed. Tusquets.
- LÉVI-STRAUSS, C. (1986 [orig. 1964])
Lo crudo y lo cocido, México, FCE.
- LÉVI-STRAUSS, C. (1987 [orig. 1968])
El origen de las maneras de mesa, México: Siglo XXI.
- LIPPE-STOKES, S. (1980)
"Eskimo story-knife tales: reflections of change in food habits", en K. ROBSON (ed.), *Food, Ecology and Culture*, New York, London: Gordon and Breach, pp. 75-82.
- LLOPART PUIGPELAT, M. D. (1982)
"Presentación. La comida de Cuaresma: Cultura oral, cultura escrita", en M. Domènech, *Ayunos y abstinencias. Cocina de Cuaresma*, Barcelona: Alta Fulla, pp. 5-12.
- LLOPART PUIGPELAT, M. D. (1985)
La despensa Adobos, conservas, confituras y licores, Barcelona: Alta Fulla.
- LÓPEZ, C. (1998)
"La alimentación en la población pakistaní de La Carolina: el ejemplo de una casa de hombres", *Alimenta Populorum*, 1, 1, 1998, Oxford.
- LÓPEZ DE GUEREÑU, G. (1977)
"La matanza del cerdo en Alava", *Boletín de la Institución Sancho el Sabio*, XXI: 451-461, Vitoria.
- LÓPEZ DE GUEREÑU IHOLDI, G. (1985)
"La elaboración de aceite de oliva en la Rioja Alavesa", *Ohitura*, III: 99-105, Vitoria.
- LÓPEZ DE LACALLE, F. (1985)
"Gastronomía. Cocina Bastidense", *Ohitura*, III: 85-95, Vitoria.

Rubio-Ardanaz, Juan A.

- LOUX, F., RICHARD, Ph. (1980)
"Alimentation et maladie dans les proverbes français: une analyse de contenu", *Ethnologie Française*, 19, 3.
- MACBETH (ed.) (1997)
Food Preferences and Taste: Continuity and Change, Berghahn Books.
- MACUA AZKONA, J. R. (1979)
"El aprovechamiento animal en la villa de Allo", *Cuadernos de Etnología y Etnografía de Navarra*, XXXII: 305-372, Pamplona.
- MARCOS ARÉVALO, J. (1989)
"La cerdofilia extremeña. Una visión desde la Antropología", *El Folk-lore Andaluz*, 4: 129-137, Sevilla.
- MARCOS ARÉVALO, J. (1992)
"Realidad, símbolos y rituales de la comida en Extremadura", *El Folk-lore Andaluz*, 9: 105-129, Sevilla.
- MARS, G., NICOD, M. (1984)
The World of Waiters. London: Allen and Unwin.
- MARSHALL, G. (1986)
"The workplace culture of a licensed restaurant", *Theory, Culture and Society*, 3, 1: 33-47.
- MARTÍNEZ, L. (1982)
"La alimentación en Portugalete", *Etniker Bizkaia*, VI: 65-81, Bilbao.
- MEAD, M. (1943)
"The factor of food habits", *Annals of the American Academy of Political and Social Science*, 225:136-141.
- MEAD, M. (1943)
"Dietary patterns and food habits" *Journal of the American Dietetic Association*, 19, 1: 1-5.
- MEAD, M. (1949)
"Cultural patterning and nutritionally relevant behavior", *Journal of the American Dietetic Association*, 25: 677-680.
- MEAD, M. (1957)
"We don't like what we don't eat", *Cyprus Medical Journal*, 9: 90-93.
- MEAD, M. (1964)
Food Habits Research: Problems of the 1960s, Washington, DC: National Research Council.
- MEAD, M. (1970)
"The changing significance of food", *American Scientist*, 58: 176-181.
- MEAD, M. (1971)
"Contextos culturales de las pautas de nutrición", en M. Mead, *La antropología y el mundo contemporáneo*, Buenos Aires: Siglo XXI, 1971.
- MEDINA LUQUE, F. X. (1996)
"El festín de Aitor. Alimentación, identidad y comportamientos alimentarios entre los emigrantes vascos", *Generació*, 8: 30-40, Barcelona.
- MEDINA LUQUE, F. X. (1996)
"Alimentación, dieta y comportamientos alimentarios en el contexto mediterráneo", en F. X. Medina (ed.), *La alimentación mediterránea. Historia, cultura, nutrición*, Barcelona: Icaria, pp. 21-44.
- MEDINA LUQUE, F. X. (1997)
"El comer como instrumento. Alimentación e identidad entre los emigrantes vascos", *Revista de Dialectología y Tradiciones Populares*, LII, 1, Madrid.
- MEDINA LUQUE, F. X. (ed.) (1996)
L'alimentació mediterrània, Barcelona: Proa.
- MEDINA LUQUE, F. X., GUILLAMÓN, E. (1994)
"Sexo y gastronomía: Como agua para chocolate", *Generació*, 6: 26-40, Barcelona.

- MENNELL, S., MURCOTT, S., VAN OTTERLOO, A. H. (1994)
The Sociology of Food, London: Sage Publications.
- MCINTOSH, E. N. (1995)
American Food Habits in Historical Perspective, London: Praeger.
- MENNELL, S. (1993)
All Manners of Food: Eating and Taste in England and France from the Middle Ages to Present, Paris: Aubier.
- MESER, E. (1984)
“Anthropological perspectives on diet”, *Annual Review of Anthropology*, 13: 205-249.
- MILLÁN, A. (1991)
“Identité collective et innovation alimentaire”, *Social Sciences Information*, 30, 4: 739-755, London.
- MILLÁN, A. (1993)
“Planteamientos preliminares a un estudio socioalimentario”, *VI Congreso Nacional de Antropología*, La Laguna: FAAEE, ACA.
- MILLÁN, A. (1995)
“L’emergence du local: Identités, régions, cuisines”, en J. Aube-Bourlingueux, J. P. Barbe, P. Martínez-Vasseur (eds.), *Le fait culturel régional*, Nantes: Centre de Recherche sur les Identités Nationales et l’Interculturalité, Université de Nantes, pp. 216-232.
- MILLÁN, A. (1996)
“Factores condicionantes de la selección alimentaria. Una aproximación socio-cultural”, en F. Vicente Castro (ed.), *Identidades y fronteras culturales: Antropología y Museística*, Badajoz: II Congreso de Historia de la Antropología Española, Psicoex, pp. 555-572.
- MILLÁN, A. (1997)
“Alrededor de la mesa: Aspectos normativos, rituales y simbólicos de la comensalía”, en F. Checa, P. Molina (eds.), *La función simbólica de los ritos. Rituales y simbolismo en el Mediterráneo*, Barcelona: Icaria, pp. 219-264.
- MINISTERIO DE AGRICULTURA, PESCA Y ALIMENTACIÓN (1991)
El lugar de compra de alimentos, Madrid.
- MINISTERIO DE AGRICULTURA, PESCA Y ALIMENTACIÓN (1991)
Dieta alimentaria española, Madrid.
- MINTZ, S. W. (1996)
Teasting food, teasting freedom: Excursions into Eating, Culture, and the Past, Boston: Beacisn Press.
- MOORE, H. L. (1990)
“When is a famine not famine?”, *Anthropology Today*, 6 (1): 1-3.
- MORALES, R. (1995)
The Guinea Pig: Healing Food and Ritual in the Andes, University of Arizona Press.
- MORAN, E. (1975)
“Food, Development and Man in the Tropics”, en M. L. Arnott (ed.), *Gastronomy: The Anthropology of Food Habits*, The Hague, Paris: Mouton Publishers.
- MURCOTT, A. (1988)
“Sociological and social anthropological approaches to food and eating”, *World Review of Nutrition and Diet*, 55: 1-40.
- MURCOTT, A. (1988)
“On the altered appetites of pregnancy”, *Sociological Review*, 36, 4: 733-764.
- MURCOTT, A. (ed.) (1988)
The Sociology of Food and Eating, New York: Aldershot Gower, 1983.
- MURCOTT, A. (ed.) (1998)
The Nation’s Diet : The Social Science of Food Choice, Northcote House Pub. Ltd.

- MUSEO DO POBO GALEGO (1989)
Anorexia, dieta, estética, creencias, Santiago de Compostela: Actas do Seminario, Museo do Pobo Galego.
- NAHOUM-GRAPPE, V. (1991)
La culture de l'ivresse, Paris: Quai Voltaire.
- NIEDERER, A. (1985)
“Recherches sur le comportement alimentaire des travailleurs immigrés italiens et turcs”, *Recherches et travaux de l'institut d'ethnologie*, Université de Neuchâtel, 6: 109-119.
- NIKOD, M., DOUGLAS, M. (1974)
“Taking the biscuit: the structures of British meals”, *New Societies*, 19, december.
- NYERGES, A. E. ((ed.) 1997)
The Ecology of Practice: Studies of Food Crop Production in Sub-Saharan West Africa (Food and Nutrition in History and Anthropology), Gordon and Breach Science Pub.
- PELTO, P. J., PELTO, G. H. (1993)
“Nutrition, health and culture”, en D. L. Romanucci-Ross, E. E. Moerman, R. Tancredi (eds.), *The Anthropology of Medicine*, New York: Bergin.
- PÉREZ, A. (ed.) (1998)
La alimentación amerindia, Granada: Diputación de Granada, Instituto de América en Santa Fe.
- PILCHER, J. M. (1998)
Que Vivan los Tamales: Food and the Making of Mexican Identity, University of New Mexico Press.
- POITIER, J. (1999)
Anthropology of Food: The Social Dynamics of Food Security, Hardcover.
- POLLOCK, N. (1975)
“The risks of dietary change: A Pacific Atoll example, in M. L. Arnott (ed.), *Gastronomy: the Anthropology of Food Habits*, The Hague, Paris: Mouton Publishers.
- RAPPAPORT, R. (1968)
Pigs for the Ancestors. Ritual in the Ecology of a New Guinea People, New Haven: Yale University Press.
- RAYBAUT, P. (1981)
“Starting an anthropology handbook on food habits for the knowldge of man's food behavior”, in A. Fenton, A., T. M. Owen, *Food in Perspective. Proceedings of the Third International Conference on Ethnological Food Research*, Edinburgh: John Donald Pub.
- RICHARDS, A. (1932)
Hunger and Work in a Savage Tribe: A Functional Study of Nutrition among the Southern Bantu, London: Routledge.
- RICHARDS, A. (1937)
The Food and Nutrition of African Natives, London: International Institute of African Languages and Cultures.
- RICHARDS, A. (1939)
Land, Labour and Diet in Northern Rhodesia, Oxford: Oxford University Press.
- RICHARDS, A., WIDDOWSON, E. M. (1936)
“A dietary study in northeastern Rhodesia”, *Africa*, 9: 166-196.
- RICHTIE, C. A. (1986)
Comida y Civilización, Madrid: Alianza Editorial.
- RITZER, G. (1996)
La McDonalización de la sociedad. Un análisis de la racionalización de la vida cotidiana, Barcelona: Ariel.

- ROBSON, J. (ed.) (1980)
Food, Ecology and Culture: Readings in the Anthropology of Dietary Practices, New York, London: Gordon and Breach Science Publishers.
- SAENZ DE URTURI, I. De (1985)
“Elaboración del pan en Apodaca”, *Ohitura*, III: 97-98, Vitoria.
- SANTISO, S. (1995)
“Anorexia y bulimia nerviosas, síntomas de las contradicciones de la época, *Actas III Congreso Nacional de Estudiantes de Antropología*, Tarragona.
- SÁNCHEZ HIERRO, A. (1995)
Alimentación y consumo, Madrid: Anaya.
- SCAP, R. et al. (eds.) (1998)
Eating Culture, New York: State University of New York Press.
- SCHIEFENHÖVEL, W. (1996)
Food and Status Quest: An Interdisciplinary Perspective, Oxford: Berghan Books.
- SCHWARTZ, H. (1986)
Never Satisfied. A Cultural History of Diets, Fantasies and Fat, New York: The Free Press.
- SERVILLE, Y., CLAUDIAN, J. (1980)
“La subsistance des styles alimentaires régionaux”, *Ethnologie Française*, 10, 3.
- SHOFIELD, M. A. (ed.) (1989)
Cooking by the Book: Food in Literature and Culture, Bowling Green State: Bowling Green.
- SMITH, S. L. J. (1985)
“Location patterns of urban restaurants”, *Annals of Tourism Research*, 12 (4): 581-602.
- SOBAL, J. (ed.) (1995)
Eating Agendas: Food and Nutrition as Social Problem, New York: Akdine de Gruyter.
- STARR SERED, S. (1988)
“Food and holiness: cooking as a sacred act among middle eastern Jewish women”, *Anthropological Quarterly*, 61, 3: 129-139.
- STOLLER, P., OLKES, C. (1990)
“La sauce épaisse. Remarques sur les relations sociales songhaïs”, *Anthropologie et Sociétés*, 14, 2: 57-76.
- TERRÓN, E. (1992)
España, encrucijada de culturas alimentarias. Su papel en la difusión de los cultivos americanos, Madrid: Ministerio de Agricultura, Pesca y Alimentación.
- TINKER, I. (1987)
“Street foods: testing assumptions about informal sector activity by women and men”, *Current Sociology*, 35, 3.
- TOOMEY, P. M. (1994)
Food from the Mouth Krishna: Feasts and Festivities in a North Indian Pilgrimage Centre, South Asia Books.
- TRANKELL, I. B. (1995)
Cooking, Care and Domestication: A Culinary Ethnography of the Tai Yong, Northern Thailand, Coronet Books.
- TRÉMOLIÈRES, J. (1989)
Diététique et art de vivre, Paris: Hatier.
- TRÍAS MERCANT, S. (1993)
Antropología de la cuina mallorquina, Palma de Mallorca: El Tall.

- ULMER, M. (1975)
"Cherokee Indian Foods", in M. L. Arnott (ed.), *Gastronomy: the Anthropology of Food and Food Habits*, The Hague, Paris: Mouton Publishers.
- UNIVERSIDAD Y ETNOLOGÍA. V ENCUENTRO EN CASTILLA Y LEÓN (1990)
Alimentación y Gastronomía Tradicional, Salamanca: Centro de Cultura Salmantina.
- VAN DEN BERGHE, P. L. (1984)
"Ethnic cuisine, culture in nature", *Ethnic and Racial Studies*, 7, 3: 387-397.
- VERDIER, Y. (1966)
"Pour une ethnologie culinaire", *L'Homme*, IX.
- VERNE, S. (1989)
L'imaginaire des nourritures, Grenoble: Presses Universitaires.
- WALLACE, B. (1983)
"Plants, pigs and people: Studying the food web in Pagan Gaddang", *Ethnology*, 1, january.
- WEISMANTEL, M. J. (1994)
Alimentación, género y pobreza en los Andes ecuatorianos, Cayambe, Ecuador: Abya-Ala.
- WIESSNER, P., SCHIEFENHOVEL, W. (eds.) (1997)
Food and the Status Quest: An Interdisciplinary Perspective (The Anthropology of Food and Nutrition), Berghahn Books.
- WILSON, C. (1975)
"Nutrition in two Cultures: Mexican-American and Malay Ways with Food", in M. L. Arnott, *Gastronomy: the Anthropology of Food and Food Habits*, The Hague, Paris: Mouton Publishers.
- WILSON, C. S. (1979)
"Food, custom and nature: an annotated bibliography on sociocultural and biocultural aspects of nutrition", *Journal of Nutrition Education*, 11 (suplement): 221-263.
- ZIMMERMAN, F. (1982)
La jungle et le fumet des vides, Paris: Gallimard, Le Seuil.
- ZUBaida, S. (ed.) (1996)
Culinary Cultures of the Middle East, London: I. B. Tauris & Co. Ltd.