

Barn og mat: Mer enn vitaminer og mineraler

Introduksjon til temanummeret

Barbara Rogers og Vebjørn Tingstad

Denne artikkelen introduserer temaet barn og mat som forskningsfelt. Medieoverskrifter og rapporttitler viser at *mat* er på dagsordenen som aldri før. Ikke sjelden er slike oppslag og titler knyttet til en bekymring for tingenes tilstand. Følgende eksempler viser hvordan temaet barn og mat kobles til noe problematisk og noe som representerer samfunnsmessige utfordringer:

Slanking blant barn et stadig større problem
Overvekt en epidemi
Nej til tvangsfjernelse af usund mad i børnehaver
Kalorier, kropp og kultur
Unge får aldersdiabetes
Moralvekt eller normalvekt
Vuggestuebørn risikerer fejlnæring
Med syltetøy på timeplanen
Barn får for mye saft og søtsaker.

Ett av formålene med artikkelen er å vise til eksempler på hvordan mat er et fenomen som er en del av en kulturell diskurs¹, der ulike og til dels motstridende perspektiver er til stede. Her er det nok å nevne stikkord som helse, ernæring, identitet, pedagogikk og underholdning. Dette kom-

¹ Begrepet *diskurs* blir her brukt om offentlig debatt og kulturelle fortellinger om et fenomen, dvs. en åpen bruk av begrepet (Potter & Wetherell 1987).

mer vi tilbake til. Avslutningsvis introduserer vi temanummerets artikkelbidrag.

Mat som helse- og risikoprojekt

Studier i Norden viser hvordan matinnhold, spisevaner, helse og ernæring er fokus i offentlige dokumenter og forskningsrapporter (Øverby & Andersen 2000, Kjærnes 2001). Kjærnes' studie viser blant annet at nordiske matvaner ikke er så like som noen av oss kanskje tror. Undersøkelsen tyder for eksempel på at nordmenn spiser mest "ordentlige" måltider, svenskene er mest moderne i sine matvaner, danskene mest sosiale og finnene de mest tradisjonelle. I et globalt perspektiv er tema som matsikkerhet og "McDonaldisering" aktuelle (Brembeck 2003). Lokalt og nasjonalt er mat på dagsordenen gjennom for eksempel at barnehager og andre institusjoner initierer tiltak for å lære barn å lage mat og bevisstgjøre barn og unge om sunt kosthold og nasjonal tradisjonskost.² Debattene er til dels preget av bekymring for at tradisjonell matkultur går tapt. I tillegg har *matdiskursen* (Døving 2002) dreid seg mye om tilsetningsstoffer, smitte (kugalskap, salmonella) og genmodifisering, "fastfood", fedme, spiseforstyrrelser, slanking, hjerteinfarkt, diabetes og allergi. Matens fokus blir dermed knyttet til fare og risiko.

Som bakteppe for mange debatter om mat, ligger føringer av politisk karakter. Politisk er nasjonene forpliktet i forhold til internasjonale handelsavtaler som regulerer standarder for matvarer. Flere EU-direktiver er relatert til mat og griper inn i hverdagslige valg, ofte uten at forbrukerne er klar over det. Ett eksempel er et eget "barnematdirektiv" som regulerer mengden vitaminer og mineraler i mat som hovedsakelig markedsføres for forbruk blant barn under tre år. Direktivet innebærer at barnemat må inneholde mer vitaminer og mineraler enn det norske myndigheter liker.³ På det nasjonale og politiske plan presenteres offentlige dokumenter om matkvali-

² Statens råd for ernæring og fysisk aktivitet i Norge arrangerte høsten 2002 matpakkeuke og matdag, der Folkemuseet på Bygdøy (Oslo) var arena for en offensiv for den sunne matpakken. Kjærning av smør og lefsebaking sto også på programmet i dette tiltaket (www.sef.no/index.db2?id=11002317).

³ Øvrige matrelaterte EU-direktiver, er for eksempel "matsminkedirektivet" og "kvalitetsdirektivet" som krever merking av matvarens holdbarhet, sporbarhet og enhetspris. Det reises derimot spørsmål i forhold til det sistnevnte direktivet om merkingene er misvisende, villedende og feilaktig (<http://forbrukerportalen.no/Artikler/fr/2003/1041866532.96/>).

tet, forbrukertrygghet, helse og levekår.⁴ Rapporter konkluderer med overvekt og diabetes som et økende helseproblem, og oppfordrer til økt fysisk aktivitet. Det slås fast at barn bør minske sukkerinntaket og spise mer frukt og grønnsaker (Øverby & Andersen 2000). Folks synspunkter og ønsker i forhold til mat og matpolitikk søkes også formidlet gjennom nylig opprettede forbrukerpaneler på sju steder i Norge.⁵ Formålet med dette tiltaket er å stimulere til aktive og bevisste forbrukere, samt øke deres innflytelse i utforming av tverrsektoral politikk, slik som forbruker-, helse/ernærings-, miljø-, landbruks-, handels-, u-lands- og kulturpolitikk. Internasjonalt reiser også temaet barn og mat spørsmål som berører helsemessig og politisk komplekse og alvorlige forhold, for eksempel knyttet til "fast food"-industrien, der barn blir utnyttet som arbeidskraft (Schlosser 2001).

Mat og kropp

Forbrukernes fristelser står i skarp kontrast til det vestlige samfunns kroppsidealer. Barn får stadige påminnelser om at dersom de er tynne, er de smarte og fine, mens er de derimot tykke, er de dumme og stygge.⁶ Overlege Olof Ulwan ved Ullevål sykehus i Oslo argumenterer for å etablere et eget behandlingssenter for overvektige barn, noe som for lengst er etablert i Sverige ved Huddinge sykehus og ved Julemærkehjemmene i Danmark. Ifølge Ulwan må overvektige barns problemer settes på dagsordenen i like stor grad som spisevegrernes problemer. Hans argument er at dette problemet helst bør håndteres av helsevesenet og ikke overlates til slankeindustrien.⁷ Fra sitt ståsted som psykiater som behandler unge jenter og gutter med spiseforstyrrelser, er Finn Skårderud (forfatteren av boka *Sultekunstnerne: Kultur, kropp og kontroll*) enig.⁸ Både Skårderud og professor i psykologi, Jan Rosenvinge, påpeker at oftest er det bemerkninger fra foreldre eller søsken, av sorten "du er blitt for tykk eller for bred over baken", som medvirker til at det enkelte barn blir misfornøyd med kroppen sin. Ifølge Rosenvinge "er det politisk korrekt å si at det er reklamen og mediebildet som er skyld i situasjonen."⁹ Det vil si en situasjon der 37 pro-

⁴ Stortingsmelding nr. 40 (1996-97) og Stortingsmelding nr. 16 (2002-2003).

⁵ <http://forbrukerportalen.no/Artikler/fr/2003/1041951514.07/>.

⁶ <http://firda.api.no/imaker?id=4214480>.

⁷ <http://www.dagbladet.no/print/?/dinside/2000/09/19/222509.html>.

⁸ <http://www.iks.no/artikler/aften/slankepress.htm>.

⁹ I *Adresseavisen* mandag 3. mars 2003. "Slanking blant barn et stadig større problem".

sent av norske jenter i alderen 11 til 15 år synes de er for tykke. Tilsvarende tall for gutter er 10 prosent. Årsaksforklaringen er, tror vi, mer kompleks enn som så, men ”sannheten er”, sier Rosenvinge, ”at det er mødrene og fedrene som er barnas rollemodeller”. Allison James (1993) viser i en etnografisk studie om barn (mellom 4 og 9 år) at kroppen, er et viktig medium for barns selvoppfattelse og sosiale relasjoner. Der enkelte barn i studien fortalte at ”Joe is fat because he’s greedy and eats three bars of chocolate a day” (1993:118-119), gir de uttrykk for en holdning som formidler at overvektige barn mangler selvkontroll og har en lite akseptabel sosial identitet.

Mat som identitetsmarkør

På ulike vis aktualiseres både livsstilsvalg og identitet gjennom direkte produktreklame, matlaging og mat som ”kulisser” i for eksempel TV-serier. Et vanlig uttrykk i dagligspråket ”Vi er hva vi spiser” signaliserer dette. Matprodukter som tidligere var vanskelig tilgjengelige og gjerne stemplet som underlige og rare profileres og reklameres i dag som ”eksotiske” (Atkins & Bowler 2001:284). Dette gjelder enten det er ulike sorter grønnsaker, tropiske frukter, franske oster eller et brødprodukt som mange tror har opphav i Middelhavsområdet. Verden er med andre ord ”blitt mindre” også når det gjelder mat. På den annen side hevdes det (May 1996) at forbruk av slik eksotisk mat er en måte å etablere skiller mellom sosiale grupper (jfr. Bourdieu 1984). Ved å identifisere seg med matreklammens livsstil og dens identitetsskapende image, demonstrerer man kunnskap om andre kulturer og kulinarisk autentisitet. Smak så vel som nytelse av mat og andre forbruksvarer er, ifølge Bourdieu, uttrykk for klassetilhørighet og identitet. Når det gjelder forskning og offentlige debatter om barn og mat, er en foreløpig konklusjon at mye oppmerksomhet har vært rettet mot ernærings- og helsemessige sider ved mat og kosthold. Det har i mindre grad vært gjort studier der kulturelle perspektiver har vært i fokus.¹⁰ I den offentlige ”samtalen”, er bildet imidlertid komplekst. Forestillinger om

¹⁰ Unntak er å finne blant annet i en samling artikler i temanummeret Mat i tidsskriftet *Din: religionsvitenskapelig tidsskrift* nr. 1/1999, utgitt på Universitetet i Oslo. Artikkelen viser til mangfoldige måter å forholde seg til mat i ulike kulturer og religioner. Se for øvrig Skard og Vesje (1971) og Christensen (2002) for sosial og kulturell tilnærming til temaet barn og mat. Ellers Cook og Crang (1996), Bell og Valentine (1997) og Døving (2002) belyser matens sosiale, kulturelle og symbolske betydning, men i liten grad fra et barneperspektiv.

sunt kosthold eksisterer side om side og gjerne i motsetning til nytelsen ved å spise cool og trendy mat. ”Clean and green” mat og ”Slow Food”¹¹ markedsføres gjerne i motsetning til ”fast food”. Så vel valg, tilberedelse og forbruk av mat samt diskursene om mat og matkultur inngår dermed i en kulturell kontekst som barn vokser opp i, men som vi ofte tar for gitt.

Mat som nytelse og underholdning

Samtidig med at bekymringen knyttet til mat og kosthold etter hvert har fått en betydelig plass i den offentlige debatten, og også gjenspeiles i studier, er det også mye oppmerksomhet rundt matens gleder. Aviser (gjerne lørdagsbilag), ukeblader og tidsskrifter tar for seg den gourmetmessige siden av mat, gjerne i en underholdende ”innpakning”. I tillegg har reklame for matprodukter og matprogrammer på fjernsyn økt i antall. I enkelte TV-konsepter, for eksempel i den amerikanske serien *Friends*, eksponeres mat indirekte ved at måltider eller bevegelser til og fra kjøleskapet representerer en ramme rundt programmenes innhold forøvrig. I andre TV-konsepter blir publikum invitert inn et eget fjernsynskjøkken, til kjendiskokkenes egne hjemmekjøkken eller ut i naturen.¹² Barn har i liten grad vært medvirkende i slike programmer. Et unntak er TV-serien *Nigellas kjøkken*, der den britiske kokken og matskribenten Nigella Lawson lager mat, og i noen av sine programmer gjør dette sammen med sine to barn.¹³ Lawson knytter mat ikke bare til ernæringsmessige, men også til sosiale og opplevelsesmessige dimensjoner ved mat og matlaging. Ifølge Lawson er mat ”ikke bare drivstoff. Den bringer oss sammen og fyller oss med minner”. Videre hevder hun at ”familiemat er mat som øyeblikkelig får oss i bedre humør”.¹⁴

Siden høsten 2002 har kokken Ole Martin, som ellers jobber ved Gastronomisk institutt ved Høgskolen i Stavanger, hatt gjesteopptredener i *Kykelikokos*, et norsk TV-program for barn.¹⁵ Han ønsker å inspirere barn til å

¹¹ ”Slow Food”, i tillegg til å polemisk spille på ”Fast Food”, viser til en lokal (italiensk) respons til etableringen av en McDonald’s ved den berømte Spanske Trappe i Roma i 1986. Tre år senere ble den internasjonale organisasjonen ”Slow Food” stiftet i Paris og er i dag, med en snegle som organisasjonssymbol, ”i ferd med å bli ei global kraft – til forsvar for det lokale” (Svendsen 2002:18).

¹² For mer om fjernsynskjøkken som mediefenomen, se Brinch 2002 og 2003.

¹³ NRK 2, torsdag 16. januar 2003.

¹⁴ http://www.nrk.no/programmer/tv/nigellas_kjokken/2456181.html.

¹⁵ Et lørdags formiddagsprogram for barn (NRK 1).

finne gleden ved å lage og spise mat. Ved å dele sine tips og små triks med barnepublikummet, håper han at det vil gå opp for flere barn at mat kan være morsomt.¹⁶ Seerne har også anledning til å dele sine matopplevelser og kunnskaper med Ole Martin ved å sende inn tegninger av mat, som han i påfølgende program kanskje kan lage. Barn kan dessuten delta i en undersøkelse om matvanene sine via Internett.¹⁷ På denne måten inviteres barn til å bruke en medieteknologi som muliggjør ulike former for deltagelse.

Et samarbeid mellom Landbruksdepartementet og Norges Kokkemesteres Landsforening¹⁸, med oppstart i 2000, har resultert i et matkurs for barn. Ti lokale laug¹⁹ over hele Norge har årlig holdt tre til fire kurs hovedsakelig for barn i barnehager. Stikkord for kursene er matglede. Her presenteres barn for forskjellige matretter. Grupper på 12 til 20 barn er med å lage maten sammen med en profesjonell kokk (med hvit frakk og kokkelue).

Et annet eksempel på matprosjekter der barn er involvert som aktører er samarbeidet mellom Gastronomisk institutt ved Høgskolen i Stavanger og Pedagogisk Forum, som siden sommeren 2001 har arrangert matskole for barn på Gladmatfestivalen i Stavanger.²⁰ Adgang til disse halvtimeskursene, som både i 2001 og 2002 gikk over fire sommerdager, var gratis for barn under 13 år. Argumentet for denne aldersbegrensningen er at barn stort sett fungerer bedre uten foreldre til stede som forteller dem hva de har lov til og ikke lov til å gjøre.²¹ Fire telt var utstyrt med alt som bør finnes på et kjøkken. I tillegg var kjøkkenbenkene i barnehøyde. Her komponerte og danderte barn pizzabunner etter egen fantasi og smakspreferanser. Resultatet kunne dermed bli en pizza med druer, jordbær, agurk, paprika eller mais. Det refereres at Tommy (6 år) var kjempefornøyd med denne varianten! Et langsiktig mål med disse kursene er å lære en ung og ny generasjon

¹⁶ Ifølge telefonsamtale med Ole Martin Alfsen, tirsdag 18. februar 2003.

¹⁷ Spørreskjemaet "Hva Spiser Du?" er lagt ut på Internett.

http://www.barebarnemat.no/barebarnemat/matvaneundersokelse.asp?meny_id=135.

¹⁸ Se forøvrig hjemmeside til Landbruksdepartementet og til Norges Kokkemesteres Landsforening <http://www.norgeskokker.no>.

¹⁹ I denne sammenheng, samme ord som "lag", en sammenslutning av håndverksmestere i lokale grupper (<http://www.storenorskeleksikon.no>). Besøkt 20.05.2003.

²⁰ For informasjon om Gladmatfestivalen se <http://www.gladmat.no>.

²¹ Ifølge <http://www.dagbladet.no/kultur/2001/07/27/271521.html>.

om matkultur og jobbe for en økt bevissthet om mat og et positivt forhold til mat.²²

Mat som pedagogisk prosjekt

Innenfor ulike nordiske pedagogiske institusjoner og omsorgsinstitusjoner er det tegn til endringer av måltidspraksiser. Flere undersøkelser viser hvordan mat og måltider er fenomener som dukker opp i studier der dette temaet i utgangspunktet ikke var fokus (Strandell 1994, Tingstad 1996, Nilsen 2000, Kjørholt 2001, 2003, Rasmussen & Smidt 2001, og Smidt i dette nummeret). I en del institusjoner kan måltidet bli en anledning for definering, forhandling og utprøving av regler. Måltidet får dermed status som et pedagogisk problem mer enn å være en hyggelig sosial anledning.

Innenfor barnehage, skolefritidsordninger og skole er det i større grad enn tidligere lagt opp til individuelle valg. Erfaringer fra Danmark og Norge viser for eksempel at felles måltider for barn i mange institusjoner er fjernet i løpet av de siste 10 år. I stedet velger barn selv hva og når de skal spise. Slike endringer kan tolkes som en del av mer generelle individualiseringsprosesser som understreker barns rett til medbestemmelse. I et slikt perspektiv er begreper om frihet og selvrealisering innenfor institusjonelle kontekster ensbetydende med fraværet av voksnes kontroll og innblanding (Kjørholt 2001, 2003, Gulløv 2001).

Som denne gjennomgangen viser, representerer temaet barn og mat varierte og spennende perspektiver. Noen av dem vil bli berørt i de enkelte bidragene i dette temanummeret. De ulike tilnærmingene vi har vist eksempler på her, reiser spørsmål knyttet til endringer i mat- og måltidspraksiser. Det dreier seg imidlertid også om mer generelle samfunnsendringer, der mange aktører er på banen. Foreløpig "research" tyder på at vi har lite forskning som tar utgangspunkt i barns perspektiver på mat og måltider. De dominerende perspektivene er, som allerede nevnt, helse og ernæring. Vi vet for eksempel fortsatt lite om barns sanselige opplevelser rundt det å smake på og nyte mat. I tillegg vet vi lite om hvordan og i hvilken grad barns måltidspraksiser synliggjør gruppetilhørighet og identitet, selvbestemmelse og individualisering, dvs. det sosiale og kulturelle rommet mål-

²² Ifølge telefonsamtale tirsdag 18. februar 2003 med Halvor Hedenstad, som er hovedansvarlig for dette prosjektet på Gastronomisk institutt ved Høgskolen i Stavanger, Avdeling for Norsk Hotellhøgskole.

tidene foregår innenfor. Med denne introduksjonen går vi over til å presentere bidragene i dette nummeret.

Bon appétit!

Sammensetningen av artiklene i dette temanummeret av *Barn* har hatt som siktemål å vise til bredden i nordisk forskning innenfor temaet barn og mat. Forfatterne representerer fagdisipliner innenfor både humanoria, samfunns- og helsevitenskap, og er tilknyttet utdannings- og forskningsinstitusjoner i Danmark, Finland, Sverige og Norge. Det har vært et ønske å inkludere ulike perspektiver på temaet, alt fra et helse- og ernæringsmessig perspektiv til et pedagogisk, gourmetmessig og kulturelt blikk på feltet.

Først ut er en kulturhistorisk analyse av barns sosialisering i måltidskulturer. Forfatteren *Ingrid Nordström* stiller spørsmål ved om det finnes en forbindelse mellom ulike oppfostringsprinsipper fra tidlig 1900-tallet (slik som for eksempel prinsipper som var rådende i sjøl- og høyborgerlige husholdninger), og de som er gjeldende for barns sosialisering ved spisebordet i dag.

Søren Smidt tar i sin artikkel utgangspunkt i en debatt i danske medier høsten 2002 som følge av at en daginstitusjon hadde forbudt barna å spise usunn mat. Forfatteren er kritisk til rutinepregede måltider og argumenterer for at en studie av mat og spising synliggjør kulturelle aspekter og en underliggende kompleksitet i noe så ”trivielt og hverdagslig” som barns måltider i barnehage. Blant annet trekker han fram et til dels kontroversielt spenningsfelt mellom en biologisk (ernæringsmessig) dimensjon i menneskers forhold til mat og en kulturell/symbolsk dimensjon (foreldres rett til å bestemme om barna skal spise sjokopålegg).

Päivi Palojoki setter søkelyset på problemstillinger i forhold til skolens heimkunnskapsfag. Tatt i betraktning matens kulturelle rolle og dens meningsbærende funksjon, retter hun fokus på hvordan skolen løser kulturkollisjoner som kan oppstå mellom skole og hjem når det gjelder ernæring og kosthold.

I en artikkel som bygger på hennes Ph.D. avhandling søker *Bibi Hølge-Hazelton* å forstå hva det vil si for unge mennesker å få diagnosen insulin-krevende diabetes. Hva er for eksempel konsekvensene for denne gruppe menneskers forhold til mat? Forfatteren trekker fram problemstillinger unge mennesker med diabetes møter i sin hverdag – problemer som har å gjøre med kroppens betydning og dens formbarhet samt matens betydning.

Lene Frost Andersen, Nina Øverby og Inger Therese L. Lillegaard presenterer noen av resultatene fra en landsdekkende undersøkelse av kosthold blant 4-åringer og elever i 4. og 8. klasse i Norge, ellers omtalt som UNGKOST 2000. I artikkelen ser forfatterne på variasjon i matinntaket mellom hverdag og helg. Spises det for eksempel mer godterier og drikkes det mer brus i helgene enn på hverdager? Er det mulig, med utgangspunkt i barns matmønstre, å finne holdepunkter for å hevde at det foregår en utvidelse av helgen ved at mat som tradisjonelt forbindes med ”helgekos” også konsumeres når det ikke er helg?

Anette Johansen ønsker å føye et nytt perspektiv til det dominerende helsepolitiske perspektivet i den offentlige debatten om overvektige barn. I sin artikkel dreier hun fokus vekk fra de langsiktige konsekvensene relatert til overvektige barns helse – i form av samfunnskostnader og forringelse av folkesunnhet – ved å fremme et barneperspektiv til debatten. Sentrale spørsmål er hvordan barn selv oppfatter ”overvekt” og hvilke problemer de opplever som betydningsfulle i sine hverdagsliv?

Pia Haudrup Christensen mener at et snevert fokus på kosthold og spisevaner ved måltider ikke i seg selv er nok for å forstå meningen av mat for barn. Det er med andre ord viktig å se barns daglige rutiner, enten i skole, barnehage og andre typer institusjoner, i sammenheng med barns måltider i familien, og ikke isolert fra dem.

Dette temanummeret bringer også et intervju med den norske kokkemesteren Arne Brimi. I samtale med *Barbara Rogers*, snakker Brimi blant annet, og i retrospektiv, om forhold fra sin egen barndom og betydningen dette har hatt for hans karrierevalg, nemlig kokkeyrket.

Til slutt kommer en anmeldelse av boka *Fra boller til burritos - kokebok* (1998) og sammendrag av to doktorgradsavhandlinger, hvorav den ene handler om ungdoms spisevaner.

Med dette presenteres leserne for noen smakebiter fra den nordiske forskningen og virksomheten innenfor temaet barn og mat. God lesing og god sommer!

Litteratur

- Atkins, P. & Bowler, I. 2001. *Food in Society: Economy, Culture, Geography*. London: Arnold.
- Bell, D. & Valentine, G. 1997. *Consuming Geographies: We Are Where We Eat*. London: Routledge.
- Bourdieu, P. 1984. *Distinction: A Social Critique of the Judgement of Taste*. London: Routledge and Kegan Paul.
- Brembeck, H. 2003. I skuggan av 'M'. Berättelser om McDonald's. *Kulturella Perspektiv 1*.
- Brinch, S. 2002. Fjernsynskokken som mediefenomen. I: Fossgard, E., red. *Tradisjon, opplysning og verkelegheit i norsk matkultur: artikkelsamling*. Voss: Vestnorsk kulturakademi.
- Brinch, S. 2003. Der hvor maten bare er halve føden: fjernsynskokken som mediefenomen. I: Gjelsvik, A. & Iversen, G., red. *Blikkfang: fjernsyn, form og estetikk*. Oslo: Universitetsforlaget.
- Christensen, P. 2002. The Meaning of Food to Children and Young People from a Life-course Perspective. Paper på Children, Families and Food Conference, Edinburgh University, UK. 020524.
- Cook, I. & Crang, P. 1996. The world on a plate: culinary culture, displacement and geographical knowledges. *Journal of Material Knowledge 1*: 131-54.
- Døving, R. 2002. *Mat som totalt sosialt fenomen. Noen eksempler med utgangspunkt i Torsvik*. Dr.polit.-avhandling i antropologi ved Universitet i Bergen.
- Gulløvv, E. 2001. Placing Children. Paper på seminar: Children, Generation and Place: Cross-cultural Approaches to an Anthropology of Children. University of Copenhagen. 020519.
- Helsedepartementet. 2003. Stortingsmelding nr. 16 (2002-2003). Resept for et sunnere Norge. Folkehelsepolitikken.
- James, A. 1993. *Childhood Identities. Self and Social Relationships in the Experience of the Child*. Edinburgh: Edinburgh University Press.
- Kjærnes, U., red. 2001. *Eating Patterns: A Day in the Lives of Nordic Peoples*. Rapport nr. 7. Oslo: Statens institutt for forbruksforskning.
- Kjørholt, A.T. 2001. Small is powerful. Discourses on "children and participation" in Norway. *Childhood 9(1)*:63-82.
- Kjørholt, A.T. 2003. The competent child and the right "to be oneself": Discourses on children as fellow citizens within an institutional context. Til vurdering i tidsskriftet *Sociological Studies of Children*.
- Landbruksdepartementet. 1997. Stortingsmelding nr. 40 (1996-97). Matkvalitet og forbrukertrygghet.
- May, J. 1996. A little taste of something exotic: the imaginative geographies of everyday life. *Geography 81*:57-64.
- Nilsen, R.D. 2000. *Livet i barnehagen. En etnografisk studie av sosialiseringprosessen*. Dr.polit.-avhandling i pedagogikk ved NTNU, Trondheim.
- Potter, J. & Wetherell, M. 1987. *Discourse and Social Psychology: Beyond Attitudes and Behaviour*. London: Sage.
- Rasmussen, K. & Smidt, S. 2001. *Spor af børns institutionsliv*. København: Hans Reitzels Forlag.
- Schlosser, E. 2001. *Fast Food Nation: The Dark Side of the All-American Meal*. New York: Perennial.

- Skard, Å.G. & Vesje, R. 1971. Barn og mat. Oslo: Sosialdepartementet. Småskrifter nr. 12.
- Skårderud, F. 1991. *Sultekunstnerne: Kultur, kropp og kontroll*. Oslo: Aschehoug.
- Strandell, H. 1994. *Sociala mötesplatser för barn. Aktivitetesprofiler och förhandlingskulturer på daghem*. Helsinki: Gaudeamus.
- Svendsen, N. 2002. "I ro og smak." *Ren mat: et magasin om økologisk mat* 2:18-21.
- Tingstad, V. 1996. Barnas opplevelse og vurdering av SFO. I: *Skolefritidsordninger for 6-åringer og barn i 1.-3. klasse. Resultater fra en undersøkelse i 28 skolefritidsordninger våren 1996*:33-73. Norsk senter for barneforskning/Asplan Viak. BFD/KUF, F-4028.
- Øverby, N.C. & Andersen, L.F. 2000. *Ungkost-2000. Landsomfattende kostholdsundersøkelse blant elever i 4. og 8. klasse i Norge*. Oslo: Institutt for ernæringsforskning, Universitetet i Oslo.

Websider

- <http://www.sef.no/index.db2?id=11002317>. (Besøkt 15.10.2002) Den store norske Matdagen: Skolemat i sentrum.
- <http://forbrukerportalen.no/Artikler/fr/2003/1041866532.96>.
Andersson, J E (Besøkt 23.01.2003) Lurt av matmerkingen.
- <http://forbrukerportalen.no/Artikler/fr/2003/1041951514.07>.
Andersson, J E (Besøkt 23.01.2003) Folkets røst om maten.
- <http://firda.api.no/imaker?id=4214480>. (Besøkt 02.05.2002) Flere unge barn får spiseforstyrrelser.
- <http://www.dagbladet.no/print/?/dinside/2000/09/19/222509.html>.
Haave, H (Besøkt 28.01.2003) Overvekt en epidemi.
- <http://www.iks.no/artikler/aften/slankepress.htm>. Aftenposten (Besøkt 02.05.2002) Slankepress rammer barn.
- http://www.nrk.no/programmer/tv/nigellas_kjokken/2456181.html. (Besøkt 24.01.2003) For hele familien.
- http://www.barebarnemat.no/barebarnemat/matvaneundersokelse.asp?meny_id=135. (Besøkt 18.02.2003).
- <http://www.dagbladet.no/kultur/2001/07/27/271521.html>. Lie, L G (Besøkt 18.12.2002) – Nam, jordbærpizza!

Barbara Rogers
Norsk senter for barneforskning
NTNU
N-7491 Trondheim, Norge
e-post: Barbara.Rogers@svt.ntnu.no

Vebjørng Tingstad
Norsk senter for barneforskning
NTNU
N-7491 Trondheim, Norge
e-post: Vebjorg.Tingstad@svt.ntnu.no