

Børn, mad og daglige rutiner

Pia Haudrup Christensen

Introduktion

Offentlige mediedebatter og ekspert-diskussioner om børns kost drejer sig traditionelt om næringsværdien af den mad som børn spiser. De seneste års bekymring har fokuseret på at børns kost indeholder for meget sukker og fedt. Et større forbrug af ”junk food” og ”snacking” i befolkningen som helhed og ikke mindst blandt børn bliver fremhævet som en væsentlig årsag hertil. Dette perspektiv udtrykker sig i en konvention om at morgenmad, frokost¹ og aftensmad er hverdagens tre hovedmåltider og dermed særligt vigtige for børn, mens det som børn i øvrigt spiser i løbet af en dag, såsom snacks og mellemmåltider, får en perifer status. At børn kulturelt anses som mere modtagelige overfor at spise usund mad som chips og slik² end voksne (James 1990, 1993) er medvirkende til at ernæringseksperter og andre professionelle netop betoner at mellem-måltider (der ikke nødvendigvis forventes at have et sundt næringsindhold) ikke må ”overtage” børns appetit fra hovedmåltidet (der forventes at have et sundt næringsindhold).

I denne artikel vil jeg vise hvordan en forståelse af børns valg af mad i deres hverdag må inddrage betydningen af børns egne daglige rutiner. Et snævert fokus på kostsammensætning og næringsindhold af børns måltider udelader vigtige aspekter af meningen af mad for børn. For eksempel, vil mange forældre, pædagoger og ernæringseksperter, som fortalere for at frokost er et af dagens vigtige måltider for børn, fremhæve at madpakken skal være sund og næringsrig, samtidig med at den skal være indbydende og appetitvækkende. Men fra madkassen pakkes og lukkes i hjemmet til

¹ ”Frokost” på dansk svarer til den engelske betegnelse ”lunch”.

² ”Slik” på dansk svarer til den engelske betegnelse ”sweets”.

den åbnes i skolen skifter den mening. Dette skift i mening skal blandt andet ses i sammenhæng med de daglige rutiner som børn skaber i forhold til den sociale (inkl. tidslige og rumlige) organisering af deres skolegang og den sociale kontekst som madpakken indgår i, når den bliver åbnet og spist i skolen. Børns daglige rutiner i skole og daginstitution kan således ikke ses isoleret fra børns måltider i familien. Børns mad og spisning er lokaliseret i hverdagslivets processer, hvilket omfatter barnet, familie, kammerater, arbejde, daginstitution og skole. I artiklen vil jeg inddrage data produceret med de 3-6-årige børn, 10-12-årige børn og 14-16-årige unge, der deltog i et etnografisk studie. Ved at fremhæve forskelle og ligheder mellem disse grupper af børn håber jeg i denne sammenhæng at antyde betydningen af et livsforløbsperspektiv³ for en dybere forståelse af den kulturelle mening af mad for børn og unge.

Feltstudiet

Denne artikel bygger på et etnografisk studie udført i et lokalområde af København, der undersøgte den sociale og kulturelle betydning af mad for 3-16-årige børn og unge. Studiet gav et bredt indblik i børns valg af mad gennem et 12 måneders feltarbejde i flere af de sociale og institutionelle sammenhænge for deres hverdag. I feltstudiet blev anvendt traditionelle antropologiske metoder som deltagerobservation og etnografiske interview. Med fokus på børnenes mad, spisevaner og måltider samt på de sociale forhandlinger børnene imellem samt mellem børnene og de voksne, udforskede jeg børnenes opfattelser af mad og de betydninger som var knyttet hertil.

Jeg deltog og observerede, når børnene var sammen med deres familie, venner, klassekammerater, lærere og pædagoger i børnehaven, skolen og i nabolaget. I studiet deltog i alt 150 børn og unge og i mindre omfang deres forældre, lærere og pædagoger.⁴ I børnehaven tilbragte jeg

³ En af studiets hovedkonklusioner er at betydningen af mad for børn må forstås i sammenhæng med deres placering i livsforløbet og de mål og værdier som de knytter til bestemte tidspunkter af deres liv. For de børn og unge som deltog i dette studie var bl.a. kompetence, selvstændighed og individualitet centrale temaer (Christensen 2002a).

⁴ Det københavnske lokalområde hvor jeg udførte studiet blev betragtet som et middelklassekvarter. Forældrenes erhverv var håndværkere, lærere, pædagoger, sygeplejersker, små erhvervsdrivende, læger, jurister og arkitekter mv. Kun ganske få forældre i lokalområdet var arbejdsløse eller modtog sociale ydelser.

tre måneder sammen med børnene (46) som jeg fulgte i deres leg, måltider og daglige aktiviteter. De efterfølgende ni måneder tilbragte jeg på den lokale skole, hvor (92) børn i alderen 7-12 år deltog i studiet. I skolen fulgte jeg børnene i den almindelige undervisning og særligt 4. og 6.klasserne i Hjemkundskab⁵. Jeg overværede mange af børnenes daglige spisepauser og frikvarterer, og fulgte med når de gik på madindkøb og på udflugter. Herudover observerede jeg børnenes ”kost” på gaden, legepladser, i fast food og dagligvare butikker i lokalområdet. Jeg udførte flere fokusgruppe diskussioner med 4. til 6. klasses elever i mindre grupper på skolen og havde også lejlighed til at tale med deres pædagoger og lærere. Via skolen fik jeg allerede tidligt i studiet kontakt med en gruppe 14-16-årige unge og gennem deres venskaber og netværk rekrutterede jeg i alt 6 piger og 6 drenge til at deltage i studiet. Gennem de tolv måneder som studiet varede havde jeg løbende kontakt med disse unge, som jeg interviewede, fulgte på indkøb og enkelte også mens de lavede mad.

Herudover lavede jeg videooptagelser med børn mens de tilberedte, serverede og spiste mad under børnehavens årlige ”Mad uger” og i de to semestre, hvor børnene i 4. klasse havde ”Hjemkundskab” i skolen. Jeg besøgte endvidere fem familier i deres eget hjem hvor jeg udførte flere interview med forældrene, primært mødre. I studiet anvendte jeg de seneste retningslinier for etisk forskning med børn (Alderson 1995). Det betød blandt andet at både børn og forældre gav deres tilsagn til at deltage i undersøgelsen på baggrund af mundtlig information og via en skriftlig informationsfolder.

Videooptagelserne blev udført med særskilt tilladelse fra forældre og børn.

Familien, måltider og børns daglige rutiner

Den kulturelle betydning af måltider som særlige sociale begivenheder – med betydning for familie og familieliv – er rigt belyst i antropologisk og sociologisk litteratur om mad og spisevaner (se f.eks. Murcott 1988, 1997, Douglas & Nicod 1974, Douglas & Cross 1981, Douglas & Isherwood 1979, Holm 1995). Familiemåltidet ses som et vigtigt samlingspunkt, hvor

⁵ Hjemkundskabstimer, er lektioner hvor børn bliver undervist i forskellige emner der relaterer sig til kost, hygiejne og ernæring og i praksis lærer at lave og servere mad.

mennesker gennem tilberedning og spisning af mad udtrykker deres sociale relationer og fællesskab, herunder deres kulturelle ideer om køn, slægt og generation. I en dansk sammenhæng er den kulturelle værdi ”hygge” netop snævert forbundet med et samvær om glæden ved at spise mad sammen. I nutidens europæiske og nordamerikanske samfund har maden fået en særlig position i familiers balancering mellem familie- og arbejdsliv (Galinsky 1999). For mange børnefamilier skaber aftensmåltidet en overgang fra leg og arbejde til familie og hjem, samtidig med at det markerer overgangen mellem egen tid og fælles tid i familien.

I egne tidligere studier udført i Danmark og i England om børns opfattelse af tiden sammen med deres familie var aftensmåltidet et af hverdagens vigtige samlingspunkter, idet børnene under måltidet tilbragte tid sammen med deres familie (Christensen, James & Jenks 2000, Christensen 2002). Familiens måltider var imidlertid også præget af hverdagens tidspres, travlhed og mobilitet. Både de engelske og de danske børn beskrev tiden efter skole som en gåen ind og ud af huset til forskellige aktiviteter og mellem skole, fritidsklubber og hjem, der var struktureret omkring aftensmåltidet.

I nærværende studie, der havde sit fokus på mad, beskrev børnene hvordan de afpassede deres daglige rutiner i forhold til de forskellige sociale sammenhænge i deres hverdag. I familien var et kritisk tidspunkt aftensmaden hjemme. Mange børn beskrev hvordan de var sultne, når de kom hjem sent på eftermiddagen, men at det var nødvendigt ikke at spise ”for meget” så de også havde appetit til at spise, når de skulle have aftensmad. Bitten på 10 år beskrev hensynet til at skabe balance mellem hendes egne behov og familiens rutiner på denne måde. Hun sagde:

Vi spiser gerne klokken halv syv, så min far bliver rigtig sur hvis jeg ikke kan spise noget. Han vil have at vi kan spise noget når han nu har stået og lavet maden. Det kan jeg også godt forstå.

Den vægt på omhu som kendetegnede forældres arbejde med at lave mad til familien i hjemmet var også reflekteret, som jeg vil vise senere, i forældrenes tilberedning af deres børns frokost til børnehaven og skole. Det var et gennemgående træk i børnenes beretninger, at den investering som forældre (som oftest mødre) lagde i at lave mad til familien, forpligtede dem som børn til at kunne spise maden, når den blev serveret. I denne artikel vil jeg ikke yderligere udforske den kulturelle forståelse af gensidighed og forpligtelse som mødre og børn tager del i gennem

tilberedning og efterfølgende spisning af mad (Allison 1997). Men her blot fremhæve vigtigheden af, at se det bidrag som barnet yder gennem *at spise maden*, der er tilberedt som del af familiens samlede system af indbyrdes bidrag og pligter, som også børn tager del i gennem deres opvækst (Weisner 2001).

I det følgende vil jeg tage udgangspunkt i et centralt tema for børns mad, som netop Bitten og andre børn henledte min opmærksomhed på. Børnenes engagement i at etablere deres egne daglige rutiner i samspelet med familien og de øvrige sociale og institutionelle sammenhænge i hverdagen. *Daglige rutiner* vil således danne den teoretiske ramme for resten af artiklen. Denne analyse bygger på amerikanske studier, der med fokus på børns trivsel har undersøgt de forskellige veje og ressourcer som især forældre benytter for at sikre deres børns trivsel og samtidig familien som helhed (se for eksempel Weisner, 1998, Weisner, 1996, Gallimore m.fl. 1989). Centralt for denne tilgang er, at familien gennem forskellige daglige rutiner stræber efter at opnå forskellige mål og værdier som de oplever har betydning i deres tilværelse. Skønt disse studier især har fokuseret på hvordan forældre balancerer familiens forskellige mål, så vil jeg i det følgende med fokus på mad vise, hvordan også børn og unge er dybt engageret i at skabe og vedligeholde daglige rutiner for at opnå mål og værdier, som for dem har betydning for deres trivsel og livsforløb (Christensen, under udgivelse). Børns valg af mad og spisevaner er en del af de kulturelle aktiviteter (sengetid, spille videospil, lektier, se TV og lave mad mv.) som børn (og voksne) er engageret i og som udgør dele af hverdagens daglige rutiner (Weisner 2002: 276). Børn kan ligesom voksne være mere eller mindre succesfulde i at opnå deres mål gennem den praksis og de aktiviteter som de skaber. Det er også vigtigt at erkende, at ikke alle rutiner som børn (og voksne) skaber nødvendigvis eller helt entydigt tjener formålet at styrke deres personlige trivsel eller sundhed. Nogle børn er, som jeg vil vende tilbage til, bedre i stand til at etablere rutiner, som bidrager til deres sundhed og trivsel, end andre. For at opnå en dybere forståelse heraf er det vigtigt at være opmærksom på hvilke værdier og mål som børn og unge ønsker at opnå gennem deres daglige rutiner.

Forældreomsorg – mellem hjem og institution

Børns mad og spisevaner er del af deres egne daglige rutiner, som de etablerer i forhold til de forskellige institutionelle kontekster og sociale relationer som de indgår i. I dette afsnit vil jeg fokusere på madpakken, der som det eneste af dagens tre hovedmåltider skal indgå i flere sociale kontekster – på vejen fra hjemmet til institutionen. Skønt indholdet af madpakken er uændret undervejs, så tillægges den vidt forskellig betydning ud fra det perspektiv som de forskellige involverede parter har.

Forældre, lærere og pædagoger i min undersøgelse delte den tidligere beskrevne grundholdning om vigtigheden af næringsværdien af børns kost. I det følgende vil jeg vise at selvom voksne og børn delte opfattelsen af at forældre gennem madpakken udtrykker omsorg for deres børn, så læste de af madpakken noget ganske forskelligt om forældre-barn relationen. For personalet i børnehaven gav madpakkens indhold og komposition et billede af, hvordan nutidens forældre varetager opgaven at sørge for deres børn. Forældres omsorg blev dagligt læst og vurderet ud fra madpakkens indhold. Pædagoger fortalte med bestyrtelse hvordan de oplevede at børns madpakker tiltagende var blevet mere usunde. Der var oftere søde sager med i madkassen og det så de som et tegn på at: ”Forældre i dag har dårlig samvittighed over mangel på tid, som betyder at de ikke tilbringer nok tid sammen med deres børn. De har skyldfølelse og når de synes det er synd for børnene, så kommer der lige noget sødt med i madpakken” som Linda, der var pædagog i børnehaven, forklarede. De forældre, som jeg havde lejlighed til at tale med, fremhævede imidlertid at de syntes der skulle være lidt ”lækkert” i madkassen. ”Madpakker kan måske tit være lidt triste” som Mettes mor forklarede.

Den store opblomstring af gastronomiske TV-programmer har de senere år været med til at opskrive kravene til hjemmelavet mad og måltider, og desto fattigere er madpakken blevet i denne sammenhæng. Den opfattes som utilstrækkelig for den betragtes ikke som et *rigtigt* måltid. For nogle forældre har madpakken derfor gradvis fået status som et erstatningsmåltid, et eksempel på at sørge for sine børn på en minimal måde. Ved at lægge slik eller andre lækkerier i madpakken og i øvrigt sørge for at den laves i overensstemmelse med hvad børn kan lide søger forældre gennem madpakken at bekræfte de sociale bånd mellem forældre og børn. En madpakke skal være tiltalende, appetitvækkende og en nydelse (netop fordi den ikke er det).

Mange forældre kombinerede madpakker som et måltid med små stykker rå grøntsager (forret), en sandwich med pålæg (hovedret) og lækkeri i form af en kage eller frugt (dessert) i madpakken. Men forældres indsats i madpakkens indhold kan måske også ses i lyset af den institutionelle kontekst for børns frokost. Gennem de senere år er den institutionaliserede madpakke som del af arbejdsmønstre devalueret og i kontrast har der udviklet sig en ny praksis på arbejdsmarkedet. Virksomheder har i tiltagende grad gjort en indsats for at menneskeliggøre arbejdspladsen ved at bedre kantine - og spiseforhold for medarbejderne som et led i deres personalepleje. Måske kan forældres bestræbelser i lyset heraf forstås som deres forsøg på at menneskeliggøre den institutionelle kontekst for deres børns daglige spisning gennem madpakken. Sammen med madpakken giver forældre deres børn en "bid af hjemmet" med i børnehaven eller skolen.

Det, at mad er noget man laver til andre, er en af de første måder som børn lærer at de kan give til andre, og de oplever sig selv som del af familiens omsorgsrelationer (Kaplan 2000). Når børn åbnede deres madpakke begyndte evalueringen af "den gode forældre" (forældre-barn forholdet) gennem hvad de fandt i madpakken. Børnene fremhævede hvor vellykket de syntes at deres forældre havde sammensat deres madpakke, og særligt om de havde fået nogle yndlingsting med. Børn udviste dagligt stor glæde når de genkendte deres forældres omsorg, som Thomas på 4 år, der stolt udbryder "Min far giver mig agurk med. For det kan jeg godt lide." Eller når børnene fandt en overraskelse i madpakken, som Maja på 3 år, der begejstret udbryder: "Neej, jeg har jordbær!.. det, min mor". Men børn hilste også med fortrydelse når forælderen "igen" havde puttet noget i madkassen som de ikke kunne lide. Sam, 5 år, stirrer ned på sin leverpostejmad mens han lidt fortørnet siger: "Nej, ik' igen mor!". Han holder en lille pause og fortsætter så næsten lakonisk: "Det ka' jeg altså ikke lide!" Som disse eksempler illustrerer er børn engageret i forældre-barn forholdet når de åbner madpakken og undersøger værdien af "den gode forældre" gennem dens indhold. Forældre udtrykker deres omsorg gennem den mad som de giver deres børn. Det er vigtigt for børn. Som jeg vil vise, ser børn også sig selv som aktive bidragsydere i omsorgsrelationer gennem maden og i løbet af deres opvækst udkrystalliserer denne værdi sig i vigtigheden af at kunne sørge for sig selv. Det er gennem egne daglige rutiner omkring mad og spisning at børn søger at opnå de mål og værdier som har betydning for dem i deres livsforløb og i deres aktuelle livssituation.

Madens betydning for relationer til andre børn

I nærværende studie spiller valg af mad og indtagelse af måltider en vigtig rolle for børn og unges egen skabelse af identitet i løbet af deres opvækst. I vores kultur er det at have et syn på mad en af de måder som børn udtrykker deres selvstændighed på. Tidligere studier af Rousseau (1983) har vist, at børn allerede tidligt udvikler forskellige strategier (som for eksempel at bytte/handle med indholdet af deres madkasse med andre børn) for at opnå større autonomi og kontrol over hvad de spiser. For børn indgår mad i deres identificering med kammerater, og de knytter forbindelser til både børn og voksne gennem maden. Det er vigtigt at spise mad sammen og at spise det samme. Den omsorg, som jeg tidligere beskrev som et vigtigt element af madpakken, handlede om båndet mellem børn og deres forældre. Børn benyttede også madkassens indhold som et middel til at tage sig af hinanden i skolen. Hvis et barn havde glemt sin madpakke, så ville andre børn straks tage noget op af deres egen madpakke som de tilbød barnet, der hurtigt samlede en pulje af mad foran sig. En anden praksis var at børnene medbragte f. eks. *to* kager eller noget ekstra frugt eller andet som de havde med (og satte pris på) for at de kunne dele det med en ven.

Gennem deres daglige rutiner blev maden et middel for børn til at identificere sig med andre børn og derigennem udtrykke såvel "ligheder" som "forskelle". Det blev for eksempel illustreret af de yngste børn når de spiste frokost i børnehaven. Børnene sad som regel i en rundkreds på gulvet. De fleste børn satte sig imidlertid ikke tilfældigt ned i rundkredsen. De fandt tværtimod "deres" plads ud fra deres sociale relationer i børnehaven. Både piger og drenge valgte at sidde ved siden af en ven eller veninde, hvilket regelmæssigt resulterede i intense forhandlinger mellem børnene (eller måske endda kamp) for at få en bestemt plads. Det at finde en plads sammen var også et af de første skridt til at fundere en ny social relation, f.eks. ved at sidde ved siden af den man lige havde leget med. Når børnene havde fundet deres plads fulgte et typisk eksempel på hvordan børn knytter bånd gennem mad. Når børnene i børnehaven åbnede deres madkasse og pakkede den ud på tallerkenen, granskede de som tidligere beskrevet omhyggeligt dens indhold. Mens de spiste lagde de mærke til, om sidekammeraten (eller måske en af de andre børn) havde det samme pålæg med. Når børnene opdagede at de havde det samme stykke mad, hilste de hinanden med udelt begejstring ved at udbryde: "Tillykke". Denne lykønskning blev ofte efterfulgt af en anden deklARATION, mest

henvendt til de andre: ”Vi har bare det samme”. Skønt de yngste børn også på denne måde registrerede forskelle i deres relationer til andre gennem maden de spiste, så lagde de mindre vægt på at markere disse forskelle. Madpakken blev i børnehaven passet ind i en bekræftelse af barnets relationer (til forældrene hjemme) og i deres aktiviteter med andre børn.

At bekræfte sociale relationer og tilhørsforhold med kammerater var også et vigtigt element i de 10-12 åriges rutiner omkring maden. Som jeg beskrev vedrørende børnene i børnehaven evaluerede de også deres forældres omsorg gennem indholdet af madpakken og i vurderinger af om maden nu var pakket ind på en praktisk måde. Hvordan er maden tilberedt og pakket? Hvad har min mor/far givet mig med og er der noget jeg kan lide? Men til forskel fra de yngre børn så gik børnene i 4. og 6. klasse til madpakken med alle sanser. Bemærkninger fløj gennem luften i klassen. ”Det kan jeg ikke lide” , ”Det lugter!”, ”Det ser ulækkert ud!” ”Jeg er allerede mæt”, ”Uhhh det er min yndlings-”, ”Det smager godt”. Børnene bekræftede deres lighed med hinanden ved at etablere et fælles syn på madpakken – at noget var ”ulækkert”. Når de havde lejlighed til det, var især børnene i fjerde klasse (som for eksempel i Hjemkundskab) også på egen hånd meget optaget af udforske madens forskellige kombinationer, de blandede forskellig smag og farver og udviklede madens udseende sammen. De ville kopiere og afprøve hinandens forsøg, og sammen udforske og vurdere madens spiselighed.

Børnene i 4. klasse udtrykte fællesskab igennem disse almindelige praksisser, men det kom også til udtryk på andre måder. F.eks. når to venner blandt børnene blev tilbudt mad af en voksen. Camilla’s mor beskrev forundret hvordan Camilla, der til daglig plejede at spise tomater, pludselig ikke ville have tomater da hun første gang havde besøg af Lena i hjemmet. Lena kunne nemlig ikke lide tomater. Hun beskrev detaljeret den procedure som de to piger benyttede og som jeg også i andre situationer selv havde lejlighed til at observere. De to piger sad og afventede tålmodigt at de gennem en lidt vanskelig forhandling nåede frem til en fælles beslutning ved at den ene tog en beslutning og den anden derefter fulgte denne beslutning op ved at bestemme sig for det samme. Camilla og Lena ville i lang tid skiftevis foreslå: ”Du skal vælge først” og svare ”Nej, du skal vælge først”. Derefter gik der en tid, hvor de sad og ventede tålmodigt, indtil den anden måske igen gav gestus om at det var den andens tur til at bestemme sig først. Da Lena endelig havde valgt maden tog Camilla hurtigt en beslutning om at få det samme som hendes ven netop

havde valgt. Derved lykkedes det børnene at komme til at spise det samme sammen.

Mad og børns skolegang

Skolegang var en vigtig faktor for hvordan børn udviklede deres daglige rutiner om mad og spising. For ca. halvdelen af børnene i hver klasse som jeg tilbragte tid sammen med blev dagens måltider ikke beskrevet som tre hovedmåltider, men som minimum 6 daglige måltider. Madpakken blev åbnet ikke blot *en* gang, men *tre* gange i løbet af en dag. For eksempel delte børn i 4. klasse som regel deres madpakke i mere passende portioner dersom snackmåltider kunne spises i de korte pauser i skoletiden. Denne daglige rutine relaterede sig til det at børnene kun havde relativ kort tid til at være sammen med deres kammerater eller lege i frikvartererne. Børnene satte mest pris på mad og andet spiseligt, der nemt kunne indtages mens de bevægede sig rundt, og dermed nemt kunne indpasses efter deres forskellige gøremål. For mange børn blev frokosten i skolen ikke betragtet som et hovedmåltid, men som to til tre mindre måltider. Herunder har jeg skitseret det samlede billede for dagens måltider udarbejdet på baggrund af børns beskrivelser af deres daglige rutiner samt mine egne observationer heraf.

Hjemme:	
7:00	<i>morgenmad</i>
I skolen:	
8:00-9:30 undervisning	
9:30-9:45 frikvarter	<i>mellemmåltid</i>
9:45-11:15 undervisning	
11:15-11:35	<i>frokost</i>
11:35-12:00 frikvarter	
12:00-13:30 undervisning	
På fritidshjemmet:	
14:30-15:00	<i>frugt-samling</i>
Hjemme:	
17:00	<i>mellemmåltid</i>
18:30-19:00	<i>aftensmad</i>

Skolegang, valg af mad og indtagelse af måltider var også vigtige for hvordan de 14-16 årige havde organiseret deres daglige rutiner. Disse rutiner var, ligesom for de yngre børn, konstitueret i relation til de unges

sociale relationer og den sociale kontekst (inklusive den rumlige og tidsmæssige organisering) af skolen. De meget mobile netværk, der kendetegnede de sociale relationer som de unge, der deltog i dette studie havde, var tæt knyttet til og udtrykt i deres daglige rutiner om mad. Bevægelse imellem forskellige steder, fleksibilitet og bevægelsesfrihed var nøgleværdier. Nogle unge spiste en hurtig morgenmad hjemme inden de tog i skole. Andre fik deres morgenmad på vej til skolen, idet de købte ”noget der fylder” som f.eks. brød, mælk eller wienerbrød som de spiste undervejs. I spisefrikvarteret indtog de frokosten mens de bevægede sig (gående eller på cykel) i grupper på vejen til og fra skolen. Valget af mad f.eks. brød, sandwich og fast food (pizza, sharwarma eller burger) eller selvsmurt madpakke afhang dels af ”hvad man kan få”, dvs. tilgængelighed af mad i lokalområdet, og dels af de kvaliteter som de unge værdsatte ved maden.

Samtidig med de ovenfor beskrevne daglige rutiner var det gruppen af unge, der mest entydigt fremhævede værdien af at spise sammen ”som familie”, og priste aftensmaden for at være ”hjemmelavet”. Børn og unges skolegang, kammeratskaber og aktiviteter, at være på farten og i bevægelse, og ideen om ”hjem” og relationer til familien indgik i de daglige rutiner som børn og unge skabte omkring maden.

Sammenhængen mellem mad og børns livsmål

Børn og unge er ikke altid lige succesfulde i at nå deres mål gennem deres daglige rutiner. Det skyldes nogle gange de forskellige barrierer som børn oplever i deres hverdag. Det kan skyldes at voksne har et andet sæt af værdier eller krav end barnet/den unge selv har. Det bliver en væsentlig barriere når nogen gange meget forskellige eller modsatrettede mål kommer til at ”konkurrere” med hinanden. En anden barriere er når børn ikke har de nødvendige ressourcer til at opfylde deres mål gennem en bestemt praksis og rutine. Det er vigtigt at være opmærksom på den støtte (og den manglende støtte), børn får i hjemmet og i skolen til at udvikle deres egne daglige rutiner. Det får særlig betydning, når børns egen praksis må erkendes som ”sunde spisevaner”, eller som vigtig for, at børnene kan nå de mål som de sætter i livet, eksempelvis at kunne sørge for sig selv.

I børnenes øjne var det vigtigt at de gennem deres opvækst selv lærer at lave mad. I tiden før sin 4 års fødselsdag deklarerede Thomas stolt: ”Når jeg bliver 4 år, kan jeg selv lave min madpakke ligesom min far.”

I den tid hvor børnene i fjerde klasse begyndte at have Hjemkundskab i skolen, blussede deres interesse for at lave mad hjemme for alvor op. Men det blev hurtigt en almindelig erfaring blandt børnene at forældre enten ”blander sig” (i stedet for at *hjælpe* når de bliver spurgt og kun med det de bliver bedt om), eller at de af forskellige årsager ikke fik lov til at lave mad derhjemme.

For børn var der imidlertid en snæver sammenhæng mellem det at lave mad og at spise den. Selv de yngste børn demonstrerede ivrigt sammenhængen mellem at tilberede maden og måltidet bagefter. I børnehaven omtalte børnene madlavning som ”arbejde”. For eksempel begyndte fire børn der lavede mad i køkkenet pludselig en selvkomponeret rytmisk sang: ”Arbejde, arbejde vi skal lave mad” som de gentog flere gange. De blev trætte når de lavede mad og spurgte om de måtte gå ind og hvile sig dvs. gå ind og lege. De yngste børn var særligt optaget af at mestre de praktiske færdigheder som var nødvendige for at lave mad. Det var en tradition i børnehaven at når maden var serveret og børnene og de voksne sammen spiste maden, så blev *Madholdet* hyldet med en skål og de sang en fælles kendt fodbold-slagsang. Dvs. at (arbejds)indsatsen blev kollektivt hyldet, ikke maden.

Børn på tværs af alder delte opfattelsen af, at det er vigtigt både for drenge og piger at lære at lave mad, for når man bliver ældre at kunne sørge for sig selv, sin kæreste eller sin familie. Denne opfattelse var særligt fremtrædende blandt de unge, der lagde vægt på selv at vælge, sammensætte, købe og tilberede den mad de spiste, for som de udtrykte det selvstændigt og uafhængigt ”at styre det”. Den kompetence som de mente var vigtig at erhverve sig gennem maden var for dem del af det at kunne sørge for sig selv og en fremtidig familie.

For de unge var ingredienser, arbejde, færdigheder og modtager alle faktorer der indgik i deres syn på at lave og spise mad. De udtrykte beundring for de færdigheder der skal til for at fremstille ”det perfekte måltid” og ”min mors mad”. Men de udtrykte også dette perspektiv når de beskrev deres valg af pizza som maden de spiste i frokostpausen i skolen. I de unges overvejelser blev alle de ovennævnte faktorer vævet sammen. Unge begrundede deres valg i kvaliteter til mad, der som pizza ”smager godt”, ”fylder”, er ”fråderen” (et slang udtryk for nydelse af maden dvs. at den på samme tid smager godt, at man kan hengive sig i maden og der er

meget af det). Den skulle være nem og praktisk at spise mens man bevægede sig. Det var godt at spise ”noget varmt” når det var koldt udenfor, og ikke mindst var det vigtigt at den unge selv kunne vælge og sammensætte sin mad. Samtidig fremhævede de unge at forretningen skulle bruge gode (ikke billige) råvarer, at den skulle være ren, at der skulle være god service, illustreret ved at de unge oplevede at de blev behandlet ordentligt i butikken. Unge delte hvor ”de laver den bedste pizza” med hinanden. Det betød faktisk at de unge foretrak en pizza-bar som lå længst væk fra skolen ud af de tre pizza-barer i lokalområdet. Det var til gengæld den dyreste, så det betød også at de nogle gange gik til en af de andre eller valgte at købe en sandwich på skolen. Da jeg spurgte Theis hvorfor han og hans kammerater ikke valgte at købe æbler og brød i stedet for den mere fedtholdige pizza svarede han: ”Det mætter jo ikke at spise et æble! – og hvis man bruger pengene på et æble så har du ikke nok penge til at købe noget af det, der fylder noget.”

For de unge skal maden i højere grad end for de yngre børn ses i sammenhæng med det at have (livs)”stil”, som de unge kaldte det. Når de selv lavede mad, fremhævede de at maden skulle være se ”indbydende og lækker ud”, og serveres i passende portioner. Det var også vigtigt at have tid til at ”nyde maden” både når de spiste alene eller sammen med andre. For eksempel da jeg talte med Zara og Kathrine på 15 år om hvad de gjorde når de havde travlt:

Pia: Hvad gør du hvis du er sulten, men samtidig skal skynde dig ud af døren?

Snupper du så en hurtig mad ”på køkkenbordet” eller spiser du noget på vejen?

Zara: Nej, det ville jeg ikke! Så lader jeg være med at spise. Hvis jeg ikke har tid til at sidde ned og nyde maden så venter jeg hellere. Når jeg så kommer hjem laver jeg f.eks. pasta med noget ovenpå og serverer det rigtigt pænt på en tallerken så jeg kan sætte mig ned og nyde maden.

De unge, der fremhævede en ikke-stil, udtrykte også dette i deres rutiner omkring maden og madlavning: Mikkel (16 år) fortalte, ”Jeg rører bare altid et eller andet sammen”, og om hvordan han valgte hvad han spiste, fortalte Mikkel: ”Jeg tænker ikke over hvad jeg spiser – jeg vil bare være mæt. Jeg er ligeglad. Jeg spiser hvad som helst.”

Både Zaras og Mikkels eksempler giver os indsigt i at nogle af de rutiner som børn udvikler også kan ses som usunde.

Nok – for lidt eller for meget.

For nogle af de yngre børn var det en daglig rutine at gå og småspise snacks eller slik hele dagen igennem, kun afbrudt af timerne uden at det blev påtalt af de ansvarlige voksne.

Tom, for eksempel, vælger at blive inde i klasseværelset i næsten alle frikvarterer. Jeg ser ham ofte sidde i lang tid ved sit eget bord og han rejser sig kun sjældent for at snakke med en kammerat ved et andet bord. Denne dag fisker han en pose slik op af sin taske. Han propper et par stykker i munden og lægger den igen ned i sin skoletaske. Samtidig haler han posen med sin madpakke op og begynder at gennemsnøge den for noget at spise. Mens han gumler forklarer han: ”Jeg spiser altid én ting af min madpakke. Nogen gange spiser jeg to ting hvis jeg er sulten – så spiser jeg resten i spisefrikvarteret.”

Under en fælles frokost, som børnene og lærerne i klassen senere arrangerer, fylder han sin tallerken flere gange med en kæmpe portion mad, som om han slet ikke føler trang til at stoppe. Han viser tydeligt sin begejstring for maden og roser kammeraterne for den mad som de har lavet til skolen. Selvfølgelig er det også en anledning til at børnene smager hinandens mad, og der bliver udvist megen glæde ved at spise sammen den dag. Men det er kun Tom, der spiser så meget og så mange portioner.

Denne daglige rutine som jeg iagttog hos Tom delte han med enkelte af de andre børn i hver klasse, som kunne betragtes som overvægtige. Et kontrasterende mønster, der ligeledes kendetegnede enkelte børn i hver af de klasser som jeg observerede var børn der vægrede sig ved at spise. De havde ikke spist morgenmad hjemme fordi som Mads sagde: ”Jeg spiser ikke morgenmad. Jeg er aldrig sulten om morgenen”. Det var også børn, der ikke havde en madpakke med i skolen som for eksempel Karsten der forklarede mig: ”Jeg har glemt den – men jeg er heller ikke sulten”, eller som Lene, der sagde: ”Jeg har bare ikke tid”. Denne praksis viste sig også blandt gruppen af unge, hvor et par af pigerne og en enkelt dreng beskrev hvordan de kunne slanke sig og håndtere stress. Det gjorde de ikke ved at ændre i kostsammensætning eller ved at dyrke motion, men ved at ændre deres daglige rutiner illustreret i Zara’s enkle udsagn: ”Så lader jeg bare være med at spise”. Mikkel beskrev hvordan han når han var stresset

undlod at spise noget og efterhånden var blevet helt god til at håndtere sin sult: ”Du kender godt i starten når du ikke har spist så mærker du sulten som en sten i maven. Men så går det over – og så kan jeg nemt klare mig uden at spise.”

I mine daglige observationer af interaktioner mellem børnene og de voksne fremgik det at forældre, lærere og pædagoger generelt oplever sig vel rustet til at tackle det næsten klassiske problem ”det kræsne barn”, eller når børn udtrykte, ”Det kan jeg ikke lide!” De voksne benyttede sig af en række forskellige strategier og praksis. Det betød at de relativt nemt kunne håndtere problemet. Derimod havde de ikke de samme færdigheder i at håndtere spørgsmålet om hvornår børn havde spist ”nok”. For eksempel som Tom, der kunne se ud til at fylde sig for meget og børn, som Karsten og Lene, der kunne se ud til at spise for lidt. Både børn og voksne så ud til at have svært ved at vurdere, ”hvornår man har fået nok, for lidt eller for meget mad”. De voksnes tilgang var evt. ved måltider at bedømme og korrigere størrelsen på en portion mad i forhold til hvad de mente et barn bør spise. Men det var ikke et særligt klart eller brugbart mål for hvornår et barn har fået nok, men giver blot anledning til at stoppe barnet i at spise for meget ved ét måltid, og nøde eller presse et andet til at spise lidt mere.

Konklusion

I denne artikel har jeg argumenteret for at interessen om børns mad, som hidtil især har fokuseret på næringsindhold og måltider, må inkludere en forståelse af børns egne daglige rutiner. Børns egne rutiner skal ses i sammenhæng med deres skolegang, mobilitet og deres sociale relationer til familie og kammerater. Det er af stor betydning for børn og unge i alle aldersgrupper at spise det samme og at spise sammen. Børn og unge udtrykte en nær sammenhæng mellem hvordan maden tilberedes og spises. Gennem valg af mad udtrykker børn selvstændighed og de vægter at opnå forskellige færdigheder eller kompetencer gennem maden i denne sammenhæng f.eks. at have indflydelse på maden de spiser og selv at lave mad. Børn lagde stor vægt på nødvendigheden af at de på et tidspunkt lærte at lave mad til sig selv og andre. Mange børn havde svært ved at tilegne sig den fornødne kompetence fordi de i hjemmet oplevede at forældre havde kontrol over madlavningen og dermed ikke altid lagde nok vægt på at hjælpe og assistere børn i selv at lave mad.

Især de unges daglige rutiner afslørede vigtigheden af at være mere opmærksom på den type mad der er nemt tilgængelig for børn og unge, idet det har væsentlig betydning for hvad det er børn spiser. Der er ingen tvivl om at der mangler gode tilbud på sund mad i børns nærmiljø, der samtidig kan opfylde de kvaliteter som er væsentlige for børn og unge, når de vælger mad. Det er dette studies konklusion at det ikke er "fast food" eller "junk food" i sig selv der appellerer til de unges smag, men de kvaliteter som maden tilgodeser der er vigtige.

Erkendelsen af at se børns mad i et livsforløbs perspektiv er væsentlig for at forstå de værdier som børn søger (at opfylde og udtrykke) gennem mad. For eksempel mht. til børns rolle i de omsorgsrelationer der udtrykkes gennem mad. Det er vigtigt at erkende at mad især for de yngste børn repræsenterer forældre-barn forholdet, og at børn gennem maden de får også er engageret i at udforske og vurdere den "gode" forældre. Men børns udsagn viser også at de ser sig selv som vigtige aktive aktører i denne sammenhæng. De indtræder selv som omsorgsgivere og vægter både at give og lave mad til andre. Børn deler opfattelsen af at det at lave mad er en vigtig kompetence for at kunne sørge for sig selv og sin kommende familie. For gruppen af unge er dette et centralt mål og de vægter i denne sammenhæng oplevelsen af selvstændigt at kunne varetage hvad og hvordan de selv spiser.

Jeg vil gerne takke FØTEK3/Felfo, Forskningsstyrelsen i Danmark for økonomisk støtte til gennemførelsen af dette etnografiske studie. En særlig tak til alle børn og unge der deltog i studiet om børns mad samt deres forældre, lærere og pædagoger.

Litteratur

- Alderson, P. 1995. *Listening to Children: Children, Ethics and Social Research*. Barking: Barnado's.
- Allison, A. 1997. Japanese mothers and Obentos: The lunch-box as ideological state apparatus. I: Counihan, C.M. & P.V. Esterik, red. *Food and Culture: A Reader*. New York & London: Routledge.
- Christensen, P. 2002. Why more "quality time" is not on the top of children's lists. *Children and Society* 16:1-12.
- Christensen, P. 2002a. The meaning of food to children and young people from a life-course perspective. Paper på konferencen "Food, Children and Families". Edinburgh University, UK.
- Christensen, P. (under udgivelse). The health promoting family: A conceptual framework for future research. *Social Science and Medicine*.

- Christensen, P., James, A. & Jenks, C. 2000. Home and movement: Children constructing family time. I: Holloway S. & G. Valentine, red. *Children's Geographies: Living, Playing and Transforming Everyday Worlds*. London: Routledge.
- Douglas, M. & Nicod, M. 1974. Taking the biscuit: the structure of British meals. *New Society* 30:744-47.
- Douglas, M. & Cross, J. 1981. Food and culture: measuring the intricacy of rule systems. *Social Science Information* 20:1- 35.
- Douglas, M & Isherwood, B. 1979. *The World of Goods: Towards an Anthropology of Consumption*. London: Routledge.
- Gallimore, R., Weisner, T.S., Kaufman, S.Z. & Bernheimer, L.P. 1989. The social construction of ecocultural niches: Family accommodation of developmentally delayed children. *American Journal on Mental Retardation* 94(3):216-230.
- Galinsky, E. 1999. *Ask the Children: What America's Children really think about Working Parents*. New York: William Morrow & Co.
- Holm, L. 1995. Måltidets rolle i familielivet. *Månedsskrift for Praktisk Lægegerning* 1:97-102.
- Kaplan, E. 2000. Using food as a metaphor for care: Middle-school kids talk about family, school and class relationships. *Journal of Contemporary Ethnography* 29(4):474-509.
- Murcott, A. 1988. Sociological and social anthropological approaches to food and eating. *World Review of Nutrition and Dietics* 55:1-40.
- Murcott, A. 1997. Family meals – a thing of the past? I: Caplan, P., red. *Food, Health and Identity*. New York & London: Routledge.
- James, A. 1990. The good, the bad and the delicious: The role of confectionery in British society. *Sociological Review* 38(4):666-68.
- James, A. 1993. *Childhood Identities: Self and Social relationships in the Experience of the child*. Edinburgh: Edinburgh University Press.
- Rousseau, N. 1983. Give us a playpiece, please, not lectures. *Journal of the Royal Society of Health* 103:104-11.
- Weisner, T.S. 2002. Ecocultural understanding of children's developmental pathways. *Human Development* 45:275-281.
- Weisner, T.S. 2001. Children investing in their families: The importance of child obligation in successful development. I: Fuligni, A.J., red. *Family Obligation and Assistance during Adolescence: Contextual Variations and Developmental Implications. New Directions for Child and Adolescent Development* 94:77-83.
- Weisner, T. S. 1998. Human development, child well-being, and the cultural project of development. I Sharma, D. & K.W. Fisher, red. *Socioemotional Development across Cultures*. San Francisco: Jossey-Bass.
- Weisner, T.S. 1996. The 5 to 7 transition as an ecocultural project. I: Sameroff, A.J. & M.H. Marshall, red. *The Five to Seven Year Shift: The Age of Reason and Responsibility*. Chicago: University of Chicago Press.

Pia Haudrup Christensen
Statens Institut for Folkesundhed
Statens Institut For Folkesundhed
Svanemøllevvej 25
DK- 2100 København Ø, Danmark
e-post: phc@si-folkesundhed.dk