Food and Religion

Because it sustains life, food is an important part of religious symbols, rites, and customs.

Introduction

· Religious dietary practices vary enormously

· Religious food practices have been codified

· Religion-related food habits are among the most variable of culturally based food habits.

Western Religions

· Judaism

· Christianity

· Islam

Judaism

· Originated over 4000 years ago, nation

 as well as a religion

· Uses the Torah

· Two primary sects of Judaism developed: Ashkenazi and Sephardic

· Ashkenazi from Germany, northern France and eastern European countries

· Sephardic From Spain, Now inhabit most southern European and Middle Eastern countries

Judaism in the USA

· Jewish Immigration to the United States

· In 19th century, primarily from Germany, From 1880-1920, from Eastern Europe, During the Great Depression, from Germany

· More than half of the Jews in the US live in the northeastern region of the nation

-Food Eaten Reflect Origins

· In US, most Jews are Ashkenazi, so in US, foods associated with Jews are mainly German and Eastern European in origin

· In the minority are foods associated with Sephardic Jews similar to those of southern Europe and the Middle Eastern countries

Kashrut, the Jewish Dietary Laws

· Set down in the Bible

· Kosher or kasher means ‘fit’ and is the popular term for the dietary laws

· Glatt kosher: strictest kosher standards

· All Orthodox and some Conservative Jews follow the dietary laws, although interpretations may differ

Jewish Dietary Laws

· Permitted foods include mammals that have a "cloven foot" and chew their cud

· The animal must be slaughtered according to shehitah, Most of the blood is drained out in this slaughtering method, the slaughtered animal is examined

· Parts of a permitted animal can be forbidden

· The preparation of the meat is defined

· The law of meat and milk

· Products of forbidden animals

· Examination for insects and worms

· Processed foods can be certified as kosher

Jewish Religious Holidays Food Practices

· Sabbath - Challah bread, food prepared in advance

· Rosh Hashanah. Religious New Year - Challah bread, sweet foods, no sour or bitter foods

· Yom Kippur, the Day of Atonement –fasting with light meal to break fast at end of day

· Sukkot, Feast of Tabernacles -Thanksgiving holiday lasting one week

· Hanukkah, the Festival of Lights - holiday foods cooked in oil—Examples: latkes or donuts

· Purim – abundance of foods

· Passover - seder meal, Matzah—unleavened white cracker, no leavened foods

· Shavout, Season of the Giving of the Torah - Traditional Ashkenazi foods include blintzes, kreplach, knishes

· Fast days – all religious fasts can be broken if dangerous to a person’s health.

Christianity
Around the world, more people follow Christianity than any other single religion

· Includes Roman Catholicism, Eastern Orthodox Christianity, Protestantism

· How many sacraments and how they are observed vary across the Christian groups

Roman Catholicism
Largest number of adherents to one Christian faith in US

· Immigrated from Germany, Poland, Italy, Ireland, Mexico, Philippines, Southeast Asia

· Foods: Feast Days, Fast Days, Mardi Gras or “Fat Tuesday”

Eastern Orthodox Christianity

· Russia, Rumanians Serbs, Greece have large populations, in US, more than 3 million—about 2 million from Greece

· Feast days – Easter is most important, (Easter eggs are decorated; eggs died red the most typical in Greece

· Fast days. No meat or animal products
Protestantism
 Hallmark: an individual is directly responsible to God in matters of faith

· Christmas and Easter are the primary religious holidays

· Holiday foods are determined more by family ethnicity and origin than by religious practice

Mormons (Protestant)

· The Church of the Latter Day Saints, started in America in the 1800s, Utah: 80 percent Mormon

· No tobacco, strong drink (specifically alcohol), and hot drinks (specifically tea and coffee), for many Mormons no caffiene

· Encouraged to have one year of food in reserve and to fast one day a month

Seventh-Day Adventists
(Protestant)

· One half million is the US, One million worldwide, originated in the US in 1860s, Sabbath is observed from sundown on Friday to sundown on Saturday, sickness results from violating of the laws of health

· Health is preserved through eating the right foods, having adequate rest and exercise

· Vegetarianism is widely practiced, but adherents do eat milk and eggs, No tea, coffee, alcohol, tobacco

Islam
Second largest religious group in the world, 6 million in the US

· In the US, the Nation of Islam or the Black Muslims started with African Americans

· Not only a religion, but also a way of life, followers are "Muslims"

· No priests—each Muslim is directly responsible to God, Quran (Koran or Qur’an): sacred writings of Islam, "Five Pillars of Islam"

Halal, Islamic Dietary Laws

· Eating is part of worship, Self-indulgence is discouraged, followers should only eat until 2/3 of their capacity, sharing food is encouraged, If not using utensils, eat only with the right hand

· Halal—permitted or lawful foods

· Haram —unlawful or prohibited food

Halal—permitted or lawful foods
Foods that are produced according to the laws of Islam are sometimes marked with a symbol to designate they are halal .

Haram —unlawful or prohibited food
Swine (four footed animals that catch prey with their mouths, birds of prey, and any byproducts of these animals); Improperly slaughtered animals (proper slaughter is similar to that of kosher but in addition the name of Allah must be pronounced at the time of the animal's death); Blood and blood products; Alcoholic beverages and intoxicating drugs. Drinking coffee and tea is discouraged

Islamic Feast Days

· Feast days: at a birth, marriage, harvest, and death

· Eid al-Fitr

· Eid al-Azha

· Shab-i-Barat

· Nau-Roz, New Year’s Day

· Maulud n’Nabi—birthday of Mohammad

Islamic Fast Days
On fast days, Muslims abstain from food, drink, smoking, coitus from dawn to sundown

· Ramadan - At sundown, the Ramadan daily fast is broken with water and an uneven number of dates, Food is often given to neighbors and relatives after the fast, Various groups for health or other reasons are exempt from fasting

Eastern Religions

· Hinduism

· Buddhism

Hinduism

· The oldest religion, the basis of Buddhism, mainly practiced today in India where it began but almost 1 million Hindus in USA

Goals of Hinduism

· A person’s karma depends on how previous lives were lived

· Brahmin is the one Supreme Being and the many lesser gods are partial manifestations of him

· Principles:purity, self-control, detachment, truth, nonviolence

· Four castes: the principal of spiritual progression

Hindu Dietary Practices

· In general, Hindus avoid foods that are believed to hamper the development of the body or mental abilities

· Dietary restrictions and attitudes vary among the castes

· The Laws of Manu (400 c.e.) originally said that there is no sin to eating meat or drinking alcohol but that abstinence from these is better

· Many Hindus are vegetarians

· Ahimsa—the principle of non-violence—extends to not eating meat

· The cow is considered sacred and is not to be killed or eaten:Products of the living cow are both pure and can purify other products

· Pork is usually avoided as well; many other animals are also avoided

· Some foods are avoided depending on who prepared the food

· Pious Hindus may also abstain from alcohol

· In reality, Hindus exercise personal choice regarding food taboos

· Purity and pollution are intertwined in food customs—Pollution is the opposite of purity and should be avoided; running water is used to purify other foods

Hindu Feast Days

· The Hindu calendar has 18 major festivals plus numerous other regional festivals

· Feasting includes sharing food among the population

· Poor get to share in the food

Hindu Fast Days

· In India, fasting practices vary according to one’s caste, family, age, sex, and degree of orthodoxy

· Fasting varies from totally avoiding food to just avoiding certain foods

Buddhism

· Originated in India as a revolt against Hinduism

· Many Hindu concepts were retained including reincarnation, karma and enlightenment through right living

· Caste distinctions are not a part of Buddhism

· Numerous sects of Buddhism in India, China, Japan, Korea, Tibet, Mongolia

Goal of Buddhism

· Goal is to reach nirvana—a state of calm insight and wisdom

· Four Noble Truths and the Noble Eightfold Path are the basic teachings of Buddha and specify how to live life

· Buddha's teachings have been extended into a practical code of conduct

· Monks practice simplicity and mediation, while also giving up personal possessions

Buddhist Dietary Practices

· Vary widely depending on the sect and country

· Doctrine forbids taking life; therefore, many followers are lacto-ovo-vegetarians. Some eat fish; others only abstain from beef

Buddhist Feasts and Fasts

· Buddhist festivals vary according to region

· Buddhist monks do not eat solid food after noon

· July to October (rainy season/sprouting of rice), monks are on retreat

· Monks are given special foods at the beginning and end of retreat

Why Meat Prohibitions?

· Many cultures impose some restrictions on what meats may be consumed, mostly in accordance with religious laws

· Researchers have hypothesized on reasons behind meat prohibitions—Example: Jews and Muslims, no pork

Meat Prohibitions - Explanations

· Part of "Omnivore's Paradox"?

· Avoiding Disease?

· Socio-ecological Reasons?

