

Eating Out

Social Differentiation, Consumption and Pleasure

Eating Out is a fascinating study of the consumption of food outside the home, based on extensive original research carried out in England in the 1990s. Reflecting the explosion of interest in food, ranging from food scares to the national obsession with celebrity chefs, the practice of eating out has increased dramatically over recent years. Through surveys and intensive interviews, the authors have collected a wealth of information into people's attitude towards, and expectations of, eating out as a form of entertainment and an expression of taste and status. Amongst other topics they examine social inequalities in access to eating out, social distinction, interactions between customers and staff, and the economic and social implications of the practice.

Eating Out will be a valuable source to academics, advanced students and practitioners in the sociology of consumption, cultural studies, social anthropology, tourism and hospitality, home economics, marketing, and the general reader.

ALAN WARDE is Professor of Sociology at the University of Manchester. He is the author of *Consensus and Beyond: The Development of Labour Party Strategy since the Second World War*, *Contemporary British Society: a New Introduction to Sociology* (with N. Abercrombie and others), *Urban Sociology*, *Capitalism and Modernity* (with M. Savage), and *Consumption, Food and Taste: Culinary Antinomies and Commodity Culture*. In addition, Alan Warde has published in a wide range of journals, including: *Antipode*, *British Food Journal*, *British Journal of Sociology*, *Environment and Planning D: Space and Society*, *International Review of Social History*, *International Journal of Urban and Regional Research*, *Political Geography Quarterly*, *Sociological Review*, *Sociology*, and *Work Employment and Society*.

LYDIA MARTENS is Lecturer in Sociology at Stirling University. She is the author of *Exclusion and Inclusion: The Gender Construction of Dutch and British Work Forces, 1940–1993* and is currently writing a book entitled *Gender and Consumption*; she has also made contributions to several edited books on themes relating to her research interests. Lydia Martens has published in *Sociology* and the *British Food Journal*.

Cambridge University Press
0521590442 - Eating Out: Social Differentiation, Consumption and Pleasure
Alan Warde and Lydia Martens
Frontmatter
[More information](#)

Eating Out

Social Differentiation, Consumption and Pleasure

Alan Warde and Lydia Martens

University of Manchester and Stirling University


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
 0521590442 - Eating Out: Social Differentiation, Consumption and Pleasure
 Alan Warde and Lydia Martens
 Frontmatter
[More information](#)

PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE
 The Pitt Building, Trumpington Street, Cambridge CB2 1RP, United Kingdom

CAMBRIDGE UNIVERSITY PRESS
 The Edinburgh Building, Cambridge CB2 2RU, UK <http://www.cup.cam.ac.uk>
 40 West 20th Street, New York, NY 10011-4211, USA <http://www.cup.org>
 10 Stamford Road, Oakleigh, Melbourne 3166, Australia

© Alan Warde and Lydia Martens 2000

This book is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2000

Printed in the United Kingdom at the University Press, Cambridge

Typeset in Plantin 10/12 pt in QuarkXPress™ [SE]

A catalogue record for this book is available from the British Library

Library of Congress Cataloguing in Publication data

Warde, Alan.

Eating out: social differentiation, consumption and pleasure /
 Alan Warde and Lydia Martens.
 p. cm.

Includes bibliographical references.

ISBN 0 521 59044 2 (hardback). – ISBN 0 521 59969 5 (paperback)

1. Food habits – England. 2. Restaurants – England – Social aspects.
 3. Consumer behavior – England. 4. England – Social life and customs.
 I. Martens, Lydia. II. Title.

GT2853.G7W39 2000

3994.1'2'0941 – dc21

99–36184

CIP

ISBN 0 521 59044 2 hardback
 ISBN 0 521 59969 5 paperback

Contents

<i>List of illustrations</i>	<i>page</i> vii
<i>List of tables</i>	viii
<i>Acknowledgements</i>	x

1 Studying eating out	1
Methods of investigation	6
Theories and themes	9
The organisation of the book	16

Part I Modes of provision

2 The development of the habit of eating out in the UK	21
The commercial mode	23
Institutional catering	35
The communal mode	38
Provision: a summary	40
3 The meanings of eating out	42
Shared understandings of eating out	43
Reasons to eat out: pleasure, leisure and necessity	47
Attitudes towards eating out	52
Eating out and other leisure activities	55
Entertaining	56
Shared understanding and cultural templates	61

Part II Access

4 Patterns of eating out	69
The forming of a habit?	71
Commercial venues: who visits where?	74
On being a guest	86
Metropolitan and provincial patterns	88
The concentration of inequality	89
5 Domestic organisation, family meals and eating out	92
The organisation of domestic food work	94

vi	List of contents	
	Commercial alternatives: substitution, time and money	99
	Shared understandings of the meal and the regulation of eating out	102
	About family meals and moral panics	105
	Domestic organisation, families and commodification	108
Part III Delivery		
6	Personal service in public and private settings	117
	Service and formality in the restaurant	121
	Comparing commercial service and private hospitality	128
	Power and informality	131
7	Last suppers	135
	Mapping food tastes	147
	Diversity, convergence or anomie?	159
Part IV Enjoyment: the attractions of eating out		
8	Eating out as a source of gratification	169
	Are customers really satisfied?: a methodological interlude	175
	Gratification and the definition of dining out	184
	Towards a systematic vocabulary of gratification: a theoretical interlude	184
	Elements of enjoyment	189
9	The enjoyment of meal events	191
	Sensuality: pleasure and joy	191
	Instrumentalism: satisfaction and achievement	195
	Contemplation: entertainment and appreciation	199
	Sociality: participation and mutuality	204
	The social importance of mutual gratification	207
	Simple and compound enjoyment	209
Part V Conclusion		
10	Eating out and theories of consumption	215
	Events	215
	Variety	218
	The social consequences of eating out	224
	<i>Methodological appendix: data collection and analysis</i>	228
	<i>References</i>	234
	<i>Index</i>	243

Illustrations

Figures

1.1 Eating events: at home and away	4
1.2 Social characteristics of interviewees	8
8.1 Satisfaction derived from eating out	170
8.2 Overall rating of last eating out occasion	171
8.3 Percentage of respondents liking various aspects of their last eating out experience	172

Boxes

7.1 Sheila's Christmas lunch with colleagues	156
7.2 Anne's barbecue at the neighbours'	158

Tables

2.1	Number of businesses in catering and allied trades, 1984–1994, by groups of the Standard Industrial Classification (1980)	24
2.2	UK commercial catering sector: turnover 1995	25
2.3	Expenditure on food and drink eaten out by outlet type, 1995	32
2.4	Number of meals taken outside the home (per person per week) 1974–1995	33
2.5	Expenditure on eating out, 1960–1993 (households per week)	34
2.6	Households in UK, 1994–1995, expenditure per week: in total, on food, on food not from the household stock, pounds sterling and as percentage of expenditure	35
2.7	Respondents' estimates of how often they had entertained in the previous year (percentages)	40
3.1	A working definition of eating out	43
3.2	'Do you consider this eating event eating out?': aggregated responses from twenty-three interviewees	44
3.3	Nine attitudes towards eating out	54
3.4	The frequency of engaging in various food and leisure activities (percentages)	56
4.1	The frequency of eating out in a restaurant, at the home of a family member and at the home of a friend. Associations with socio-demographic characteristics of respondents. Cross-tabulations	72
4.2	Two classifications of type of restaurant eaten in during last twelve months (with percentage of respondents who had eaten in such a restaurant at least once)	76
4.3	Type of commercial establishment visited for the last main meal out	78
4.4	Standardised regression co-efficients for three models of eating out	81

Cambridge University Press

0521590442 - Eating Out: Social Differentiation, Consumption and Pleasure

Alan Warde and Lydia Martens

Frontmatter

[More information](#)

List of tables	ix
n4.1 Curiosity index: multiple regression analysis results	84
5.1 Who did various feeding tasks the last time they were done? Couple households only (percentages)	96
5.2 The male contribution index: multiple linear regression results	97
5.3 Understandings of eating out and eating in	103
7.1 Last menus and their diners	138
Ten one-course menus	138
Ten two-course menus	139
Ten multi-course menus	141
7.2 Number of food items recorded as part of main course during the last main meal out	143
7.3 Last main meal eaten out: main course	145
7.4 Last meal: courses eaten and their composition	146
7.5 Last meal: type of starter eaten	147
7.6 Communal meals: the home in which the last meal was eaten	154
7.7 Last meal: how often do you eat a main meal there?	155
8.1 Satisfaction expressed with various aspects of the last meal eaten on commercial premises or in the home of another person (percentages by row)	173
8.2 Alternative strategies for diners in the face of dissatisfaction	178
8.3 Percentage of respondents who would complain if served an unsatisfactory meal in a restaurant	178
8.4 Gratification: a typology	187
A1 The quota sample	232

Cambridge University Press

0521590442 - Eating Out: Social Differentiation, Consumption and Pleasure

Alan Warde and Lydia Martens

Frontmatter

[More information](#)

Acknowledgements

We are grateful to the Economic and Social Research Council for funding the study on which this book is based. The work was part of the ESRC Research Programme, ‘The Nation’s Diet: the social science of food choice’. We benefited from comments on the work in progress from members of other teams involved in the ESRC Programme and especially from the encouragement of the programme coordinator, Anne Murcott.

We are deeply indebted to Wendy Olsen and Karen Dunleavy, who devised and carried out some of the more complex statistical analysis. We thank Dale Southerton for help with computation, and Caroline Simms, Charlie Bamber and Penny Drinkall for assistance in the transcription and coding of interviews. We are grateful to Stuart Robinson of Public Attitude Surveys for his advice on survey design. We would like especially to thank those who read and commented on drafts of the typescript – Jukka Gronow, David Marshall, Anne Murcott and Dale Southerton.

We much appreciated the stimulation of colleagues at Lancaster University, particularly members of the Sociology of Consumption Group, who discussed with us the research project as it was developing. We learned much from discussions with friends and colleagues at various conferences – particularly from meetings of the European Sociological Association’s Working Group on Consumption. We also valued comments on presentations to seminars at various universities including Edinburgh, Helsinki, Keele, Manchester Metropolitan, Reading, Southampton and York.

A period as a visiting scholar at the University of Adelaide and study leave from Lancaster University allowed Alan Warde time for sustained writing, which is very gratefully acknowledged. Thanks are also due to colleagues at Paisley University for agreeing to have Karen Dunleavy work on the statistical analysis and for a relatively light teaching load, making writing possible for Lydia Martens.

In addition, we would also like to acknowledge encouragement, support and informal help from Nick Abercrombie, Hilary Arksey, Chris

Cambridge University Press
0521590442 - Eating Out: Social Differentiation, Consumption and Pleasure
Alan Warde and Lydia Martens
Frontmatter
[More information](#)

Acknowledgements

xi

Armbruster, Jenny Harris, Kaj Ilmonen, Doug McEachern, Andrew Sayer, Sue Scott, Elizabeth Shove and John Urry.

Lastly, we are grateful to all those who agreed to take part in our research, in particular the Prestonians who liberally gave their time to talk about their domestic food arrangements and eating out experiences.