Feature article published in Politiken on 2/7 2011
Good taste and table manners are the best diet
Americans become fat by focusing on nutrition. Frenchmen become thin through good taste experiences.
	By Boris Andersen

The Rockwool Foundation’s Research Unit has recently published the report ‘Health, well-being and overweight among Danes’, which shows that the number of severely overweight people in the USA and Great Britain is over double as great as in Denmark. The French food sociologist Claude Fischler devotes himself to the connection between meal culture and obesity, and his research points to the fact that we in Denmark may be, and contrary to our best intentions, steadily on our way toward American and British conditions.

Hardly a day passes without the media presenting one thing or another to us about food and nutrition. On the one hand, through campaigns and TV programmes, which are supposed to make us live healthier and think about whether we also get correct nutrition. On the other hand, there are food programmes with inspiration for everything from adventurous desserts to dishes fit for a king, where butter is used in abundance.

If you are supposed to take it all in, you will undoubtedly find yourself in an unsolvable dilemma Must we focus on the taste experience or on the nutritional content if we want to live well? The ever present question is about what in the heck we should do if we want to avoid ending up as food schizophrenics.

The French sociologist Claude Fischler has, for a generation, occupied himself with food in a cultural context. He has, to a particular degree, interested himself in how the populations in different countries perceive food and health and with his large research team’s work he has a comprehensive empirical foundation for his results. He points out interesting differences in the relation to food and health between the USA and Great Britain on the one hand and France on the other.

The common denominator for the answers he received from American and British participants in the investigation is that they, to a remarkable degree, associate the term food with nutritional content and with the food’s content and particularly on the part of the Americans, with a feeling of bad conscience over, that one perhaps eats too much or might do so.
There is, thus, a constant need for individual self-control, which looks like the development that is seen in Denmark today, with significant focus on nutrition, health, diet and exercise in both workplaces and in the private life.

The study also shows a French perception of food that is completely different. Here, food is associated with culinary experiences and certain dishes and, not least, with the social community that the meal can give rise to.

Now one might believe that this southern love of good food must naturally stick to the ribs and that it must be the Frenchmen that are weighing in heavily on the bathroom scales. But paradoxically enough that is not the case.

Fischler’s research team has namely also investigated how it is with the citizens’ BMI, that is to say, the number that shows whether a person is under, normal or overweight (BMI is calculated as weight/height x height, and for example a BMI of more than 30 is an expression for severe obesity that can be threatening to one's health).

Here, however, is has been shown that the Americans and Brits have put on the yellow leader's jersey, while it paradoxically enough is the taste quality and meal fixated Frenchman who has a much better ability to hold the thin line. How in the world does that hang together? Shouldn’t the omnipresent campaigns that are to sharpen our attention on food‘s nutritional content and fat percents, be precisely what makes us hold the course on the thin line’s attractive thin tracks?

The research has given a number of possible explanations for this ‘French paradox’. Here we will merely point to one that lies just outside our everyday experience and that we might just therefore be inclined to overlook: a stuffed stomach isn’t the only way we can become full. Tastiness can also fill us up: An entire bar of standard chocolate or two pieces with an intense flavour - both can satisfy our appetite.
A small well-cooked steak from a tender and aromatic piece of meat can surely be a match for a 300g carelessly prepared ditto. We also know well the same feeling of getting up from a meal with the feeling that something was missing because only a limited part of the taste palette has been represented (optimally seen salt, sour, bitter, sweet and umami should be a part of the taste experience, and ideally also different forms of soft-hard).

Without in any way wanting to emphasize any food cultures at the expense of others, most people with tourist experience in France would be able to nod in recognition that in the French one has to look a long time to find 'culinary indifference' (but naturally there is, just as everywhere else on the globe, also taste related indifference in France, if you e.g. go to the dedicated tourist menus, where the ‘competitive price’ is the only parameter).
In that light could 'Have you tasted the food?’ could be a suitable slogan for The National Health Service of Denmark, the next time they target us with a health campaign. Just as the question ‘What do you think it tastes like?’ could be suitably asked of the many ‘leisure time workers’ who populate so many of our restaurant and cafe kitchens.

Even if it is ‘only’ every tenth Dane who is severely overweight, against every fourth American and Brit, it is of course not good. It would be naive and over optimistic to believe that we can tackle the obesity epidemic simply by tasting the food.

Although all of us could certainly have much joy in letting go of the thought of all of the dangers in the food and placing the taste experience slightly more in focus (whether we do it in a French or Nordic manner), it will hardly in itself entail life threatening overeating.

In order to do it one must obviously know the reasons why some of us become overweight and why some become addicted to life threatening overeating. Fischler does not provide an answer to this, but a suggestion can ,on the other hand, be found in the previously mentioned study from the Rockwool Foundation. However, the explanation has nothing to do with food!

They write without mincing words: “In Denmark severe overweight, just as in other western countries, is from a purely social standpoint the difficult part. There is obviously no law of nature that being severely overweight is a result of, that one never received an education or will earn a lot of money. But the study shows that BMI over 30 and a large waist measurement is something one often sees when the income belongs to the lowest quarter and in those who do not have an education.”

It should make sense to everyone with just a touch of life experience under their belt. It is the connection between the need for comfort and a life, which hurts. Here food is offered everywhere as a quick kick to having a short-term satisfaction. It doesn’t become any easier in a ‘food landscape’, which is chock full of sophisticated designed challenges to us of constantly satisfying 'the little you know what hunger’. It can demand more than a normal firm backbone, if one does not want to end up as a ‘food on the go cow’ that grazes all the time.

Outsiders pointing their fingers seldom help in such a situation. It is also seldom the case, as in so many of the other of life's connections where we do things that we know deep down aren't in our best interests, such as permanent use of psychoactive drugs, shopaholic tendencies, being a workaholic, etc.

A narrow-minded appeal to individual self control must have the precise opposite effect for those who do not succeed with it. They must naturally close themselves off to the messages and create their own social space, where they are ‘good enough’, even if they ‘eat through’ each and every day and have become far too fat. Because pressure breeds counter pressure.
If one seriously wants to wrestle with the obesity epidemic, it could be obvious to point out that the rising level of overweight is not so much about food, as it is about the consequences of the social changes, the European society experiences in a direction toward a more liberalistic ideal. Here, the central distinctive marks are a demand for self-control and market management in combination with financial success as central medium human values.

It is not my intent to politicise against a certain ideology. For the first, because any tendencies against dissolution of a binding mealtime communities and the individualisation of food experiences must also be seen in connection with the general modernisation process’ dissolution of traditional communities and should therefore hardly be clearly connected to a certain ideology.
For the second, because there can be many other reasons why one prefers a liberalistic society model than out of consideration precisely for people’s health.

The point is alone to make people aware that if we collectively view food and meals as the cause of problems with overweight and combine it with a demand for individual self-control, we risk giving yet even more people a relationship to food that is a source for a bad conscience. And with the American condition in the back of one’s head, one can certainly fear that the access in the worst case can start a descending spiral where increasingly more become life threatening overweight!

Fischler’s study points, however, to yet one more interesting difference between the American-British food culture and the French. For Frenchmen also hang out together, beyond that with the taste experience, with mealtime community, both in preparing food for others, being mealtime hosts and eating together. This dimension went almost unmentioned by the Americans and Brits.

In connection with the obesity discussion it gives an immediately good meaning that we eat differently when we eat together with others than when we do it alone. Mealtime community sets a limitation on the potential desire to overeat.
However, if we eat alone it becomes solely our own ability for self-control and food conscience that must stand their test and that battle can seldom be won each and every time. This meal cultural perspective hardly gives a full explanation but suggests conditions that one should examine further in association with the attempts to combat obesity.

However, the meal as a social event also has relevance even if we solely look at it from a purely culinary standpoint. A study among young people from 2010 showed e.g. that after the lack of money for shopping, the second most important reason as to why the young people did not prepare food themselves was because they didn’t have anyone to cook for – i.e. that they had no one to eat together with.
This cannot be a surprise. The motivation for cooking food hangs together with us having someone to cook for and share the taste experience with. Therefore to cook good food does not solely demand the knowledge and considerate attention in the kitchen, it also requires that we make an effort in our dealings with each other when we eat it.

Seen in that light it becomes clear, why neither focus on nutritional quality nor on culinary quality can meaningfully stand alone, but that we must involve the social and physical parameters for our meals. As a much needed holistic view on the interplay between food, people and meals, are e.g. the Danish food sociologists Lotte Holm and Katherine O’Doherty Jensen, who for almost a generation through their research have given insight into some of the conditions between people that also play into our dealings with food.
These range from parents’ frustration over not being able to create a good framework for common meals in the family, the man’s love of red meat, someone’s bad conscience about not being able to prepare food from scratch and over to the challenge of making proper food for oneself and avoiding overeating when one eats alone.

It is also thought-provoking when they involve classic sociologists, such as e.g. Bourdieu, in their pointing out of how food and meals are included in our way of giving ourselves and each other an identity. The definition of ‘proper food’ and ‘proper meals’ has in this light a touch of power struggle between us, of being able to represent the right, which as an inevitable consequence has of limiting those who do not have the correct meanings or do not live up to the ideals. We should bear it in mind more when we quickly judge the food and mealtime habits of others. Otherwise it can all too easily degenerate into a sort of hidden self-promotion.

Regardless of whether the goal is health, culinary food education or a combination of both parts, a holistic view on our dealings with food, such as e.g. Lotte Holm and Katherine O’Doherty Jensen represent, gives grounds to warn against us forgetting the most obvious when we plan our efforts: that our relationship to food isn’t something purely individual, but on the other hand it is always tightly interwoven in our mutual relationships to the people we are together with.

We have in Denmark, together with the other Nordic countries, a strong tradition for preparing food and eating it together and there has not been a major fluctuation in the most recent decade. We also have a, in a European respect, modest use of pre-packaged foods. So it is neither grounds for panic decisions, nor to have a meal cultural depression. The dumb thing is that if we, as a result of an exaggerated focus on nutritional content in food in combination with individual self-control ideals, completely forget the importance of the taste experience and mealtime community. Plus, it would be particularly stupid if it even turns out that we in that way accelerate the obesity epidemic.
We don’t need to end up as food schizophrenics.
Enjoy your meal!
2

