
Måltidspartnerskabet

INSPIRATION TIL
DAGINSTITUTIONER

Måltidspartnerskabet byder velkommen ..3
- Forord ...3
- Læsevejledning ...3

Maddannelsesblomsten ...4

Aktuel viden ...6
- Maddannelse ..6
- Sociale rammer og børns lyst til at spise ..6
- Bordmanerer - i en legende, lystfyldt atmosfære7
- Måltidets fysiske rammer ...7
- Måltidets sociale betydning ..7

Maddannelsesblomsten koblet til de pædagogiske læreplaner8
- Alsidig personlig udvikling ..9
- Sociale kompetencer ..9
- Sproglig udvikling ...9
- Krop og bevægelse ...9
- Naturen og naturfænomener ...9
- Kulturelle udtryksformer og værdier ...9

Ideer til det konkrete arbejde med maddannelse 11
- Håndværk ..12
- Sprog ..14
- Lyst og mod ... 16
- Sanser ... 18
- Dig og de andre ... 20
- Kulturel mangfoldighed .. 22
- Naturens ressourcer ... 24

Mad og måltidspolitik - et godt afsæt for fælles retning28

Børn må gerne være med i køkkenet ..30

Læs mere her ...31

4

Madleg
Inspiration til daginstitutioner
Måltidspartnerskabet, 1. udgave,
1. oplag, 2016

ISBN 978-87-998057-1-6

Manuskript/Redaktion
Ellen Ravn Habekost, projektleder i
Forskningsprogrammet Mad, krop og
læring og lektor ved lærer- og pædagog-
uddannelsen i Jelling, University College
Lillebælt.

Bidragsydere
Børne- og Ungdomsforvaltningen,
Københavns Kommune
FOA
Fødevarestyrelsen
Kost & Ernæringsforbundet
Landbrug & Fødevarer
Madkulturen
Måltidspartnerskabets Sekretariat
University College Lillebælt

Grafisk tilrettelæggelse
Glad Design

Illustrationer
Glad Design

Trykkeri
Kost og Ernæringsforbundet

Yderligere oplysninger hos:
University College Lillebælt
Forskningsprogrammet
Mad, krop og læring
Lærer- og pædagoguddannelsen
i Jelling
Vejlevej 2, 7300 Jelling
elrh@ucl.dk

Måltidspartnerskabets sekretariat
Vognmagergade 7, 3. sal,
1120 København K

info@maaltidspartnerskabet.dk
Materialet kan downloades på
Måltidspartnerskabet.dk

Vuggestue- og børnehavebørn bruger hver dag en del
tid i daginstitutionen på måltider, og daginstitutionerne
er med til at dække op til 70 pct. af børnenes daglige
energibehov.

Det gør det oplagt at arbejde med børnenes personlige
udvikling, sociale kompetencer, sprog, krop, natur og
kultur i relation til mad og måltider inden for institutio-
nens rammer.

Med inspirationskataloget Madleg ønsker Måltidspart-
nerskabet at inspirere landets daginstitutioner til at
sætte fokus på mad- og måltidskulturen.

Maden og måltidet kan indgå i de seks læreplanste-
maer og bidrage til at styrke børnenes trivsel, læring
og udvikling. Det er en mulighed for alle - uanset om
institutionen har madordning, eller børnene har mad-
pakker med.

Arbejdet med sund mad kan beriges med det dannel-
sesmæssige aspekt omkring måltiderne. Nemlig at
børnene udvikler madmod og madglæde og får lyst,
mod og vilje til på egen hånd - eller sammen med an-
dre - at træffe valg, der tilgodeser trivsel og sundhed.
Pædagoger, køkkenfaglige medarbejdere, børn og
forældre kan sammen påvirke næste generations mål-
tidskultur.

Læsevejledning
Maddannelse er et centralt begreb i dette inspirations-
hæfte. Måltidspartnerskabet ser maddannelse som
en livslang proces, der kvalificerer vore kompetencer i
forhold til måltider, hvad enten vi taler om valg af mad,
viden om mad, madlavning eller samvær og kommuni-
kation om spisning.

Formålet er, at både børn og voksne kan tilgå måltidet
på en kompetent, kritisk og reflekteret måde.

Materialet indledes med at præsentere Maddannel-
sesblomsten. Et pædagogisk/didaktisk redskab til at
arbejde med maddannelse i daginstitutioner. Herefter
opsummerer vi aktuel viden om, hvad der kan motivere
børn til at spise sund mad i daginstitutioner, og hvilke
andre gavnlige effekter, I kan opnå via sunde måltider i
daginstitutioner, ud over børnenes fysiske sundhed.
De følgende sider består at konkrete aktiviteter som
inspiration til arbejdet med maddannelse i institutio-
nerne og til samarbejdet mellem køkkenmedarbejdere
og pædagoger. Hvert afsnit med maddannelsesaktivite-
ter afsluttes med spørgsmål til brug i det videre arbej-
de med elementet.
Vi fremhæver betydningen af at formulere en fælles
mad- og måltidspædagogik. Her er der fokus på sam-
arbejdet mellem køkken og stue og betydningen af at
løfte i flok. Materialet afsluttes med vejledning om
børns deltagelse i madlavningen, og hvor I kan hente
mere viden om de officielle anbefalinger for mad i dag-
institutioner.

Inspirationsmaterialet Madleg er udarbejdet på grund-
lag af litteraturstudier og viden indhentet i det daglige
arbejde med mad og måltider i en række daginstitutio-
ner i København, Faaborg-Midtfyn og Vejle Kommune.
Der er også medtaget bidrag fra en workshop afholdt
af Måltidspartnerskabet. Her deltog institutioner fra
hele landet med stor erfaring med mad og måltidspæ-
dagogik.

God læselyst
Måltidspartnerskabet

5

MAD OG MÅLTIDER
ER EN FANTASTISK LÆRINGSARENA

Maddannelsesblomsten er et pædagogisk/didaktisk
redskab til arbejde med maddannelse i lyset af pæda-
gogiske læreplaner.

Vi håber, at Maddannelsesblomsten kan inspirere til
daglige aktiviteter og måltidspædagogiske overvej-
elser. Erfaringer viser, at børns aktive deltagelse og
samspil med hinanden og institutionens medarbejdere
- samt sammenhængende og meningsgivende aktivite-
ter - er afgørende for resultaterne af det pædagogske
arbejde med mad og måltider.

Ellen Ravn Habekost, redaktør

6

MADDANNELSESBLOMSTEN

7

MADDANNELSESBLOMSTEN
Ellen Ravn Habekost • elrh@ucl.dk

Eksperimentere, øve og lære at:
• skrælle
• rive
• snitte
• piske
• veje af
• smøre
• pille
• vaske
• skrubbe og skure

Mangfoldige invitationer:
• madmod
• madglæde
• smagsindtryk

Oplevelser og erfaringer med:
• smag
• duft
• syn
• føle
• høre
• bevægelsessanser

Oplevelser og erfaringer med:
• næring og velvære
• dække bord
• værtsskab
• spise sammen
• vente på tur
• hygiejne og omtanke

Opleve kulturel mangfoldighed i:
• retter og måltider
• højtider
• traditioner
• tilberedningsmetoder
• borddækning

Skabe indsigt og forståelse:
• jord til bord
• råvarekendskab
• dyrehold
• undgå madspild
• grøntsagsdyrkning

Sprogliggøre og tænke over:
• råvarer (hvordan ser de ud)
• anretning
• konsistens
• oplevelser
• læreprocesser

resso
urcer

ku
ltu

re
l m

an
gf

ol
di

gh
ed

dig og de andre

sanser

lyst o
g modsp

ro
g

håndværk

Maddannelse

AKTUEL VIDEN

Forsknings- og udviklingsarbejde samt erfaringer
fra praksis peger på en række forhold, der spiller ind
i udviklingen af børns maddannelse og måltidskultur.
Der er flere faktorer, der har betydning for, hvad der
kan motivere børn til at spise sund mad i daginstitu-
tionerne, og hvilke gavnlige effekter man kan opnå
ved at spise måltider i daginstitutionerne - ud over
fysisk sunde børn.

Vigtige temaer er:
• Maddannelse.
• Sociale rammer og børns lyst til at spise.
• Bordmanerer i en legende, lystfyldt atmosfære.
• Måltidets fysiske rammer.
• Måltidets sociale betydning.

Maddannelse
• Maddannelse er et meget anvendt begreb, der

benyttes, når man arbejder med de positive aspek-
ter, som mad og måltider i institutioner kan tilbyde.
Maddannelsesbegrebet er både bredt og relativt nyt
og er derfor stadig ved at blive defineret indholds-
mæssigt.

• Madleg bygger på en forståelse af maddannelse som
et ønske om at kvalificere børns kompetencer i for-
hold til mad, hvad enten vi taler om valg af mad, vi-
den om mad, madlavning, samvær om måltidet, eller
noget helt femte. Formålet er at ruste børnene til at
træffe velovervejede valg, når det handler om mad.
Oplevelse, læring og reflektion er centrale begreber.

• Med Maddannelsesblomsten bidrager materialet
Madleg med inspiration til, hvilke elementer mad-
dannelse kan indeholde.

• Når det kommer til at sætte handlinger i værk,
der udvikler børns kompetencer, fordres didaktiske
overvejelser. Gennemtænkte og veltilrettelagte pæ-
dagogiske handlinger i det perspektiv er at gøre børn
til kompetente aktører, når det handler om mad.

Sociale rammer
og børns lyst til at spise
• Det skal være dejligt at spise sammen. Meget peger

på, at det sociale miljø har stor betydning for børns
gode madvaner.

• Det kan være en fordel, at medarbejderne spiser
med ved bordene. I iscenesætter måltidet og agerer
som værter og rollemodeller.

• Måltidet skal organiseres, så børnene øver sig på at
blive selvhjulpne.

• Den autoritative stil er meget anvendelig. Gå foran,
og vær bevidst om at sætte måltidet i scene på en
måde, der både er præget af en høj grad af involve-
ring, anerkendelse og dialog om madoplevelsen -
og tydelig ledelse. Det betyder, at børnene får deres
nysgerrighed vakt og reflekterer samtidig med, at de
føler sig rolige og trygge under måltidet.

• Både andre børn og de voksne har stor betydning
som rollemodeller i forhold til udvikling af madmod.

• Det er vigtigt at inddrage og involvere børnene på
en reel og ægte måde. De skal - på en overskuelig
måde - tages med på råd og føle, at de har reel ind-
flydelse på måltidet. Det kræver særlig opmærk-
somhed og kompetence, idet vi på den ene side
anser børnene som kompetente deltagere, og på den

8

anden side er forpligtede til at yde dem omsorg, fordi
de - har forskellige særlige behov, og fordi de endnu
er små mennesker.

Bordmanerer -
i en legende, lystfyldt atmosfære
• Vi kan have forventninger om, at børnene sidder or-

dentligt og roligt, spiser med bestik, tager hensyn til
hinanden og taler roligt og afdæmpet.

• Og på den anden side er leg den fremherskende
virksomhedsform for små børn. De lærer ved at ud-
forske og eksperimentere. Det hjælper børnene med
at bevare et lystfuldt forhold til maden og måltidet.

• Fokuser på en afbalancering mellem oplæring i gode
bordmanerer og at give mulighed for, at måltidet kan
foregå i en legende, lystfyldt atmosfære.

Måltidets fysiske rammer
• Det er vigtigt med god tid, så måltidet ikke hastes

igennem.

• Når måltidet tilberedes lokalt, kan der arbejdes med
sammenhænge, og måltidet kan starte længe før,
man sidder ved bordet. Børnene kan være med til
indkøb og tilberedning. De kender dem, der laver
maden, og de dejlige dufte spredes i institutionen.

• Det er en fordel at spise i et andet rum, end der hvor
den daglige leg foregår. Hvis deltagerne er med til at
indrette rummet, øges spiselyst og glæde.

• Det er en god idé, at medarbejderne spiser med og
sidder spredt mellem børnene under måltidet. Hav
derfor det hele inden for rækkevidde.

• Når det kommer til børnenes perspektiv på det gode
måltid, har det betydning, hvem man spiser med.
Det handler om at have fokus på børnenes medbe-
stemmelse og samtidig underbygge fællesskabet.

Måltidets sociale betydning
• Måltidet er en vigtig arena for dannelse af sociale

fællesskaber og er dermed et vigtigt samlingspunkt.

• Måltidet er et velegnet læringsrum for sociale hand-
lekompetencer, at kunne samarbejde, sende rundt,
samtale, vente på tur med mere.

• Måltidet rummer gode muligheder for nærvær og
omsorg i en travl hverdag.

9

MADDANNELSESBLOMSTEN KOBLET
TIL DE PÆDAGOGISKE LÆREPLANER

Maddannelsesblomstens elementer kan kobles til de
seks områder i de pædagogiske læreplaner. I det føl-
gende gives eksempler på, hvordan temaet maddan-
nelse kan indgå i læreplanerne.

Alsidig personlig udvikling
Når børn får alsidige oplevelser og erfaringer og kan
vælge, hvilken forskellig mad de vil spise, fremmer det
deres selvhjulpenhed, madmod og madglæde. Inddrag
børnene i tilberedningen af maden, støt dem i selv at
øse op og i at spise selv. Giv dem varierede tilbud, og
lav aktiviteter, hvor I sammen med børnene undersø-
ger og smager på forskellige madvarer.

Sociale kompetencer
Børnene får oplevelser og erfaringer, når de agerer og
bidrager positivt i et måltidsfællesskab. For eksempel
når de voksne sætter understøttende rammer for det
gode måltid og agerer rollemodeller for det sociale
samspil omkring bordet.

Sproglig udvikling
Ved at inddrage børnene og bevidst anvende sproget i
forbindelse med tilberedning, spisning og oprydning,
kan børnene blive i stand til at udtrykke sig nuanceret
om mad, råvarer og tilberedning af mad og måltider.
I kan tale om og forholde jer til maden ud fra et sanse-
ligt perspektiv, hvor de voksne agerer gode rollemo-
deller ved at undlade dømmende begreber på smags-
oplevelser. Dyrkning af eksempelvis grøntsager og
krydderurter giver mange muligheder for sproglig
oplevelse og læring.

Krop og bevægelse
Børnene får alsidige kropslige oplevelser og erfaringer
ved at deltage aktivt i dyrkning af grøntsager, madlav-
ning, borddækning og afrydning De kan dække bord og
rydde af, tørre af og øve simple tilberedningsmetoder
og teknikker som at skrælle, ælte og røre. I kan tage på
gårdbesøg - og måske spadsere derhen - se på dyr og
lege på halmballer.

Naturen og
naturfænomener
Når børnene spiser krydderurter og grønt, de selv har
dyrket året rundt – udendørs i jorden eller indendørs i
potter, får de kendskab til dyrkning af urter og grønt-
sager og mangfoldigheden af dem. Og når I viser - og
snakker om, hvilke dyr I spiser, får børnene også ind-
sigt i, hvor maden kommer fra.

Kulturelle udtryksformer
og værdier
Ved at tilberede og spise retter og måltider fra uden-
landsk og dansk kultur, både i dagligdagen og ved høj-
tider, får børnene kendskab til forskellige mad-
og måltidskulturer.

I skemaet til højre ses eksempler på, hvordan maddan-
nelsestemaerne og de pædagogiske læreplaner kan
kobles:

10

11

Læreplans-
tema/ Mad-
dannelses-
element

Alsidig
personlig
udvikling

Sociale
kompetencer

Sprog Krop og
bevægelse

Naturen og
natur-
fænomener

Kulturelle
udtryksformer
og værdier

Håndværk Selvhjulpen-
hed, smøre
selv, selv øse
mad op,
hælde op.

Hjælpe hinanden
med at dække
bord.

Snakke om
aktiviteterne
og lære
begreber som
at: ’skære på
skærebræt’ og
’forme runde
boller’.

Øve både
fin- og grov-
motorik.
Skrælle,
pille, tørre af,
sætte
skamler op,
feje gulv.

Måle, veje, ælte
dej, røre.

Flette luciabrød.

Sprog Snakke om
sult, tørst og
mæthed.
Udtrykke
egne behov.

Empati for
hinanden, hjælpe,
fortælle, lytte.

Sætte ord på,
hvad vi spiser.

Være bevidst
om at bruge
begreber, når
vi gør noget:
retter an,
rører.

Snakke om
dyr, årstider,
råvarer.

Snakke om
hvad der er på
madpakken.

Lyst og mod Lyst og mod
til at prøve
nyt.

Opmuntre
hinanden til
at prøve nyt.

Tale om
oplevelser
med at turde
smage noget
nyt.

Selv at
hælde op i
glas, smøre
en mad, sige
værsgo.

Finde mad i
naturen og
smage på
den.

Smage på
vikingemad.

Sanser Hvad er min
livret, og
hvorfor det?

Høre om
andres
livretter.

Tale om
forskellige
smage, dufte,
udseende.

Øve og blive
dygtig til at
skære med
kniv.

Lære at
vaske
hænder, og
hvorfor det er
vigtigt.

Dufte og smage
på eksotiske
krydderier.

Dig og de
andre

Smøre sin
egen mad-
pakke til en
tur ud i det
blå.

Lære at vente på
tur ved bordet
og at dele med
andre.

Kunne
udtrykke
ønske om
forskellig
mad ved
bordet.

Tilberede et
fælles måltid
ude ved
bålet og spise
sammen.

Plukke bær og
sammen med
en voksen koge
syltetøj, som
man får med
hjem.

Opleve forskellige
måder at fejre
fødselsdag på.

Kulturel
mangfoldig-
hed

Hvilke retter
laver min
bedstemor?

Anerkende at ikke
alle spiser det
samme.

Lære navnene
på forskellige
kulturelle
traditioner.

Spise med
pinde. Prøve
at sidde på
gulvet, som
man gør
nogen steder.

Hvordan op-
bevarede man
maden i gamle
dage?

Hvilken mad
spiser man til
højtider rundt
omkring i verden?

Naturens
ressourcer

Hvad har din
krop brug for
for at kunne
trives?

At se hvordan
man i køkkenet
bruger tingene op
og tænker på at
undgå at
smide mad ud.

Hvad er der
egentlig i en
leverpostej?

Hvad giver
god energi
til leg?

Eksperimente-
re med forskel-
lige typer af
kompostering.

Hvor kommer de
forskellige frugter
fra?

12

IDEER TIL DET KONKRETE
ARBEJDE MED MADDANNELSE

Her finder I inspiration til at sætte måltiderne på den
pædagogiske dagsorden.

I kan få konkrete ideer til arbejdet med maddannelse,
hvad enten I har madordning, eller børnene har mad-
pakker med. Der er også ideer til samarbejdet mellem
institutionernes køkkenmedarbejdere og pædagogiske
medarbejdere.

Det er vigtigt, at aktiviteterne tilrettelægges, så bør-
nene bliver aktive og nysgerrigt oplever, reflekterer og
lærer.

Det er også af stor betydning, at de voksne er aktive
deltagere og skifter mellem forskellige positioner i
forhold til børnene.

I kan:
• Gå bag ved børnene - og skab rammer for nysgerrig

undren, fordybelse og læring.

• Gå ved siden af børnene - og undre jer sammen med
dem og støt og bidrag til læringen.

• Gå foran og vis vej - og vis retning mod det, I som
voksne gerne vil, at børnene retter deres opmærk-
somhed imod.

13

MAD, MÅLTIDER OG HÅNDVÆRK

Håndværk handler om, at børnene gennem deltagelse i
madlavningen og andre aktiviteter i sammenhæng med
mad og måltider opnår kompetencer i eksempelvis
at skrælle, snitte, pille, rive og ælte eller røre i dejen,
grøden eller farsen. Børnene opnår grundlæggende
færdigheder og håndværksmæssige evner som at kun-
ne håndtere basale køkkenredskaber og vide lidt om
madlavningens elementer.

Børnene afprøver, øver og opnår motorisk mestrings-
kompetence, der bidrager til selvværdet. Når børn
inddrages i madlavningen - på stuerne, i institutionens
køkken eller hjemme hos forældrene, får de gennem
praktiske handlinger indsigt i, hvordan maden bliver
tilberedt, og hvad der er i den. Det er med til at give
dem indsigt i sammenhænge i maden fra jord til bord.
Køkkenhygiejne og håndvask er også grundlæggende
færdigheder. I kan eksempelvis arbejde med hygiejne
i køkkenet ved at bruge skærebræt i forskellige farver
og lave regler om, hvilke madvarer der hører til hvilke
farver.

Øvelse gør mester
Børn kan stort set være med til det hele, men ar-
bejdsprocesserne bør forberedes, tilpasses og deles
op i overskuelige processer, da alle børn ikke kan det
samme. Flæk eventuelt grøntsager og frugter, der skal
snittes, så de kan ligge stabilt på skærebrættet. Brug
skarpe knive - det er nemmest, og resultatet bliver

bedre. Børnene bliver selvhjulpne og selvstændige,
og deres selvværd og selvtillid vokser.

Kartoffelmelsværksted
I kan selv let fremstille kartoffelmel. Det meste af
kartoflen består af vand, og de kartofler, der er bedst
egnede til dette projekt, er sorter, der indeholder me-
get stivelse - som sorterne Bintje og King Edward. Dis-
se kartofler kan blive helt uldne i overfladen, når
de koges.

Begynd med at skrubbe kartoflerne grundigt. Riv dem
for at få stivelsen til at komme frem. Denne tykke væ-
ske kalder vi rivsel. Hæld væsken op i en si beklædt
med et stykke tyndt stof. Lad væsken dryppe fra, og
tryk/vrid klædet i en beholder . Dyp igen klumpen i
vand, og gentag nogle gange. Stivelseskornene vil nu
ligge som hvidt slam på bunden af beholderen. Hæld
forsigtigt vandet fra, og tør slammet til mel i ovnen v.
ca. 50 grader.

Eksperimenter med jævning
I kan også eksperimentere med jævninger. I kan jævne
kødsovsen eller en god grøntsagssuppe med lidt hve-
demel og frugt eller bærgrød med kartoffelmel, der
bruges til desserter, kager og i brød. Brug eksempelvis
børnenes egen kartoffelmel. Madens konsistens er
en vigtig egenskab. Spørg for eksempel, hvem der har
prøvet at spise for tyk - eller for tynd - sovs eller jord-
bærgrød, eller syltetøj, der selv løber ned af bollerne?

14

Hvordan hæver dejen
til brødet?
Giv børnene en oplevelse med at bage brød fra grunden
og måske give dem friske boller med hjem til mor og
far. Prøv forskellige måder at bage på, for eksempel
ved at bruge forskellige hævemetoder som hævning
med og uden gær, kold og varm hævning og hævning
med surdej. Kig på, og snak om processen undervejs,
og smag på resultatet.

Vi koger grød
Kog grød af forskellige korn, kerner og gryn. Hvad
sker der, hvis man sætter korn og kerner i blød inden
kogningen? Prøv også med forskellige toppings - duft,
smag og snak om dem.

Smør selv madpakker
I kan aftale med forældrene, at børnene medbringer
for eksempel hele æg, grøntsager, rugbrød og andet
pålæg til madpakker, så børnene selv kan smøre og
pynte deres madder. Lad børnene eksperimentere.

15

Tag højde for børnenes motoriske udvikling
• Store bevægelser udvikles før små

bevægelser. Røre-, skrubbe- og vaske-
aktiviteter - før snitte og skrælle.

• Motorikken i arme og overkrop er ofte lidt
tidligere udviklet end i ben og fødder. Lad
derfor evt. de mindste børn sidde på en stol,
når de skal være med.

Spørgsmål til overvejelse:
• Hvordan tilrettelægger vi måltidet, så børnene

deltager aktivt før, under og efter måltidet?
• Hvordan tilrettelægger vi madpakkemåltider,

så børnene får håndværksmæssige
kompetencer?

• Hvilke knive kan vi anvende, når børnene
skærer og snitter, og hvilke regler vil vi have?

• Hvilke køkkenopgaver kan børnene inddrages
i - enten ude i køkkenet eller på stuen?

• Hvordan samarbejder vi om servering og
afrydning?

• Hvordan kan vi bidrage til, at børnene lærer
om køkkenhygiejne?

Før
måltidet

Være med til at købe ind, rense fisk, skrubbe kartofler, klippe krydder-
urter, hente og vaske grøntsager og frugt. Veje ingredienser, rive på
rivejern, mose kartofler og rodfrugter. Forme brød og boller, hakke,
snitte og rive salat.
Når bordet dækkes: Hente service og dække bordet.
Hente blomster, sætte i vaser og hen på bordet. Folde servietter, fylde
kander med vand og hente maden.

Under
måltidet

Øse op fra fade og skåle. Smøre madder og pynte dem. Pille et æg, dele
det og pynte det. Gå ud og bede om mere karse, som man selv klipper.
Spise med ske, kniv og gaffel og med fingrene. Pille kartofler og pille
ben ud af fisken.

Efter
måltidet

Rydde af bordet, sætte den brugte service i stakke og bestikket ned i
spanden. Skrabe rester fra tallerkenen ned i en spand, tørre bordet af
med en klud, feje gulvet og måske være med til at vaske op.

MAD, MÅLTIDER OG SPROG

Aktiviteter og oplevelser omkring maden og måltidet
byder på forskellige anledninger til udvikling og nu-
ancering af sprog. Det handler om læring og bevidst-
gørelse ved hjælp af sproget og refleksion over de
forskellige råvarer, oplevelser og læreprocesser.

Ved at italesætte sanseindtryk og oplevelser kan
børnenes sproglige kompetencer styrkes og nuance-
res. Et nuanceret sprog gør, at børnene kan fortælle,
hvis broccoli eksempelvis er for bitter for dem, eller
at de gerne vil have lidt dressing på broccolien og
dermed gerne spise den.

Vi undersøger maden
I kan bruge en kasse med forskellige madvarer. I kan
enten selv fylde noget i eller invitere børnene til at tage
noget med hjemmefra. På skift tager børnene en
madvare op af kassen og fortæller eksempelvis, hvad
den hedder, hvordan den smager, og hvad den kan
bruges til.

Madbingo
Tag fotos af forskellige madvarer, og lav jeres eget spil
for eksempel bingo eller vendespil. Det kan være et
temaspil om grøntsager, frugt, kød, mejeriprodukter
eller lignende.

16

 Bager Bro han bager
boller, bager boller
bager brød, han får mel
på sine hænder, og
hans næse den er rød

Spørgsmål til overvejelse:
• Hvordan kan vi bidrage til, at børnene lærer

navnene på forskellige madvarer og lærer at
mestre simple madlavningsteknikker?

• Skal børnene lære fødevaremærker som
’nøglehullet’ og ’fuldkornslogoet’ at kende?

• Hvordan arbejder vi med at tale nuanceret
om smag?

• Hvordan kan vi arbejde med dialogisk
læsning om mad og måltider?

17

Maden og måltidet Aktiviteter I kan tale om

Ser ud Kigge på forskellige mad varer,
servicet, mønsteret
på dugen

Dimensioner, overflader, former.

Smager Smage på maden og opleve
forskellig konsistens.

Hvordan beskriver du smagen
af? Fokusere på konsistensen og
snakke om dem.

Føler Røre ved forskellige frugter,
grøntsager, mel, korn, kerner.

Hvordan oplever I de forskellige
overflader, konsistensen?

Hører Knække æg, skrubbe
kartofler, ryste meljævning.
Tyg på forskellige madvarer,
hold jer for ørerne.

Hvordan lyder det, når vi knækker
et råt æg/et kogt?
Kan vi lave rytmer med skrubbe-
børsten i kartoffelspanden?

Lugter Lugte til forskellige madvarer. Hvordan I kan kende forskellige
madvarer på duften og beskrive
dem?

Borddækning Børnene deltager i borddæk-
ning og laver f.eks. bordplan.

Antal, retninger (ved siden af,
foran, midt på, overfor), højre,
venstre, navne på service.

Samværet om måltidet Sende rundt, hjælpe,
præsentere.

Hvordan vi spørger om mere?
Hvordan præsenterer vi maden?

Afrydning og opvask Sortere knive og gafler,
tallerkener og skylle af.

Snakke om antal, vådt og tørt,
skylle, vaske, sæbe.

Når vi gerne vil styrke børnenes madmod og lyst, er
det vigtigt at skabe tid og plads til at smage på og
snakke om mad - både den man kender, og den man
ikke kender. I maddannelsestænkningen undgår man
bevidst at tale om kræsenhed. I stedet bruges begreber
som madmod, madglæde og mangfoldige smagsind-
tryk gennem præsentation af mange forskellige mad-
varer.

Det er målet, at børnene på sigt udvikler evne til at
vælge sund og dejlig mad.

Variation i mad og måltider kan styrke børns lyst til
at spise varieret. Det er derfor vigtigt, at børnene får
mange og alsidige oplevelser, og at de inddrages i
tilberedningen af maden. Det er også vigtigt, at aktivi-
teterne tilrettelægges i en åben, deltagerorienteret og
eksperimenterende form.

Når det gælder børnenes madmod, er det vigtigt med
tålmodighed. Servér maden gentagne gange, og invitér
barnet til at smage. Hvis I serverer noget nyt, er det
godt at servere det sammen med noget, børnene ken-
der. Tilbyd de nye retter til de mest interesserede først.
De vil hurtigt gå om bord i maden og blive rollemodel-
ler for de mindre madmodige.

Husk, at køkken- og pædagogfaglige medarbejdere
også er vigtige rollemodeller.

Man bliver modig,
når man er med til det hele
Børns madmod vokser, hvis de får lov til at være med
til at bestemme menuen, være med til at købe ind, til-
berede, dække bord, og anrette - og ikke mindst stolt
præsentere måltidet for de andre. Børnene kan vælge
retter ud fra billeder, hvis det er svært at vælge helt fra
bunden.

Grundsmag
Præsenter de fem grundsmage: sødt, syrligt, salt, bit-
tert og umami i små værksteder, og snak om dem.

Smageværksted
Udvælg en fødevaregruppe, og arrangér en smagerun-
de med nogle af disse produkter. Det kan være grønt-
sagssmagning, mælkesmagning og lignende.

Fisk på tallerkenen
Der er gode grunde til at sætte fokus på madmod i
forhold til fisk, da mange – både børn og voksne – ikke
spiser nok fisk. I kan tage på besøg hos fiskehandleren,
se ham rense en fisk og røre ved dem. Kigge på foto-
grafier, lære fiskenes navne og smage på forskellige
tilberedninger.

Gæstekokken bestemmer
Et barn eller flere børn går med i køkkenet og er med
til at bestemme, hvilke ingredienser der skal i kødsov-
sen, og hvilke kerner der skal i brødet. Lade børnene
være med til at smage maden til.

18

MAD, MÅLTIDER OG LYST OG MOD

Byg-selv-mad
Nogle retter er velegnede til byg-selv-retter: burgere,
blinis med rogn og creme fraiche, salater, rugbrøds-
madder, grød med toppings, pizza. Til fødselsdagsfe-
sten kan det også være sjovt at bygge sit eget frugt-
spyd.

Tag-selv-bord
Prøv at arrangere en buffet i institutionen. Det giver
mange muligheder for læring, både socialt og moto-
risk. Ikke mindst er det en øvelse i selv at vælge mad.
En opfordring til børnene kan være, at de kan prøve at
vælge mad i forskellige farver.

19

Når I vil
præsentere

I kan bruge I kan afprøve / tale om

Sødt Sukker, honning, frugtsaft, sylte-
tøj, minimælk, tørret, moden og
umoden frugt.

Passer det, at både sukker og salt frem-
hæver den søde smag i tomater?.
Sammenhængen mellem sødme og mo-
denhed af frugter og bær.

Syrligt Grønne æbler, syrnede mejeripro-
dukter, citroner.

Prøve at lave en smoothie med et syrnet
mælkeprodukt og søde modne bær.

Salt Bacon, ansjoser, kapers, feta eller
salturt.

Hvad er mest salt?

Bittert Grøn peber, mørk chokolade,
rucolasalat, rosenkål, radiser.

Eksperimentere med at lægge f.eks.
grøn peber i koldt vand en halv times tid.
Prøve at smage på vandet. Smage for-
skel.

Umami Soltørret tomat, modne oste,
stegt kød, svampe, asparges, tang,
oliven.

Smage på de forskellige slags madvarer
og snakke om, hvordan smagen føles
inde i munden.

Spørgsmål til overvejelse:
• Hvordan laver vi madplanen, så børnene

udvikler madmod og madlyst og samtidig
får den rette mad?

• Hvordan arbejder vi med grundsmagene i
køkkenet?

• Hvordan inddrager vi børnene i madplanen?
• Hvordan arbejder vi med, at børnene lærer

at smage - og sætte ord på smagsoplevelser?
• Hvordan kan vi arbejde med madmod og lyst,

når børnene har madpakker med hjemmefra?
• Hvordan kan vi være med til at sikre, at

børnene spiser tilstrækkeligt og varieret?

MAD, MÅLTIDER OG SANSER

Lækker mad taler til alle sanser på én gang: smags-,
dufts-, syns-, høre- og føleindtryk.
Gennem sansning skaffer vi information om omverde-
nen, bearbejder den og skaber på ny. Når vi spiser,
er alle sanser i brug. Mad er ikke kun til maven.
Hvordan ser madvarerne og retterne ud? Hvordan
lyder en gulerod, der tygges, når man holder sig for
ørerne, og hvordan føles moden og umoden frugt inde
i munden? Bevægelsessanserne er også i spil. Maden,
måltiderne og aktiviteterne omkring dem giver mange
muligheder for at nære bevægelsessanserne og udvik-
le grov- og finmotorikken.
I kan med fordel spise et andet sted, end hvor den
daglige leg foregår. Borde og stole skal passe til børne-
ne, og rummet indrettes hyggeligt og roligt, så alle kan
koncentrere sig om maden og måltidet.

Duft-memory
Til duft-memory kan I bruge forskellige madvarer eller
krydderier med tydelig duft. Fyld dem i små ikke-gen-
nemsigtige beholdere, og bind et stykke stof over. Der
skal være to af hver slags. Legen går ud på at dufte sig
frem til, hvilke to beholdere der hører sammen.
I kan bruge mange forskellige dufte, men vælg nogle,
der afgiver tydelig duft:
NORDISKE URTER
kamille, fennikel, tørret løg, sennepsfrø.
KRYDDERIER FRA FORSKELLIGE LANDE
vanilje, stjerneanis, peber, karry, ingefær. Danske
krydderurter: persille, timian, løvstikke, purløg.
FRUGT
æbler, meloner.

Brug morteren
Knus de krydderier, I kan bruge, i en morter. Se, duft,
smag og snak om dem. Brug dem i dagens ret eller på
madderne i madpakken.

Madens udseende
Synssansen er en dominerende sans, der står for ca.
80 pct. af vores oplevelser. Det betyder derfor meget,
hvordan maden ser ud - at den er lækker for øjnene at
se på. Tænk i farver, uanset om det er et varmt måltid,
en sandwich eller en rugbrødsmad. Prøv f.eks. at tilbe-
rede et måltid med tre forskellige farver, eller et måltid
med kun én farve, og oplev forskellen.

Farve-orienteringsløb
I kan bruge en lille kvadratisk papkasse som terning.
Farv alle sider med forskellige farver. Læg ’poster’ ud
på stuen eller legepladsen i form af frugt og grønt, som
I ordner efter farve. Slå med terningen. Lav evt. også
et ark, hvor børnene kan krydse af, når de har været
ved posten og har fundet den rigtige farve, frugt, eller
grøntsag.

20

21

Kims-leg
Kims-lege er lege, hvor man sætter en bestemt sans i
centrum. Man kan lege med alle sanser. Her er eksem-
pler:
SMAGE:
Smag på forskellig mad eller smagsgivere med bind for
øjnene. Kan I smage, hvad det er?
FØLE:
Læg forskellige ting, der har med mad og måltider at
gøre, under et viskestykke. Kan I mærke, hvad det er?
HUKOMMELSE:
Læg et passende antal ting i en række. Lad børnene
kigge på dem. Dæk dem over. Kan I huske rækkefølgen?

Smørrebrødsjomfruen
Et barn ligger på maven på gulvet, og I leger, at et eller
flere børn er smørrebrødsjomfruer og skal lave barnet
om til en æggemad. På ryggen af barnet kan smørre-
brødsjomfruen lade som om, han/hun skærer rugbrød
i skiver, at brødet smøres, æggene pilles og deles og
lægges på rugbrød med mayonnaise og purløg på. Til
sidst serveres æggemaden på en tallerken ved at træk-
ke i barnets arme.

Hvordan lyder maden?
Der kommer mange forskellige lyde, når vi tilbereder
maden, og når vi spiser og drikker.
Brød med skorpe, sprøde frugter og grøntsager, nødder,
ristet bacon, syltede asier og agurker er mad, der sær-
ligt giver lyde. Prøv selv at opleve, hvordan det lyder, når
I spiser forskellige fødevarer.
Prøv også at holde jer for ørerne, mens I tygger eller
drikker.

Træn koordinationen
I kan øve jer i at hælde mælk op i kop uden at spilde.
Det er en fin samordning mellem synssansen og mu-
skelled-sanserne. Når denne kompetence bliver auto-
matiseret, og sanserne er godt integrerede, kan børne-
ne gøre det uden at tænke nærmere over det. Det har
stor betydning for børnenes trivsel. Prøv at tage bind for
det ene øje, og hæld vand fra en kande op i et glas.

Spørgsmål til overvejelse
• Hvordan arbejder vi med indbydende anretning

af maden?
• Hvordan arbejder vi med variation af farver,

former, smag og konsistens?
• Hvordan tilrettelægger vi måltider, så børnene

øver sig motorisk og bliver selvhjulpne?
• Hvordan indretter vi rummene, så de også er

indbydende og funktionelle spiserum?
• Hvordan kan vi samarbejde tværfagligt om at

give børnene mange og forskellige sanseople-
velser?

Når I snakker om, hvilke skikke der skal gælde
omkring bordet, er det godt at tale om, hvad I
gerne vil, snarere end at tale om, hvad I ikke vil
- og må.

Tal f.eks. om:
• Skal maden op på en tallerken?
• Hvordan sikrer vi, at alle kan få?
• Hvis man ikke kan spise det, der er på

tallerkenen/i madpakken?
• Hvordan vi starter og slutter måltidet?
• Hvordan vi kan være ved bordet alle sammen

og synes, det er rart?
• Har vi faste eller frie pladser?
• Hvad gør vi, når alle ikke er færdige på

samme tid?
• Hvad gør vi med skrald – og rester fra

madpakken?

MAD, MÅLTIDER OG - DIG OG DE ANDRE

Måltidet er en social begivenhed, og derfor er samar-
bejde og de menneskelige relationer - det sociale liv
omkring maden og måltidet - vigtigt at fokusere på.
Det har stor betydning, at pædagoger og børn spiser
sammen. Ved et fælles måltid oplever børn og pædago-
ger et bordfællesskab, hvor I kan dele oplevelser, er-
faringer og udfordre og støtte hinanden i forhold til at
smage. Det kan videreudvikles ved, at børnene får lov
at tage del i måltidsplanlægningen og madlavningen og
dermed udvikler ejerskab for deres måltider.
Det er vigtigt, at mad og måltider afbalanceres i for-
hold til leg og opdragelse. Det er nødvendigt, at spis-
ningen og bordfællesskaberne arrangeres, så børnene
både kan nyde maden, sanse og tage hensyn til, at alle
ved bordet får et dejligt måltid. Det er også vigtigt, at
de voksne påtager sig værtsskabet og samtidig arbej-
der med at gøre børnene til medværter.

Fælles måltider skaber fællesskab
Børn, der spiser sammen, lærer af hinanden. De fæl-
les måltider kan betyde flere gode venner på kryds og
tværs i børnegrupperne. Det skaber samhørighed at
spise sammen.
Prøv at aftale med børnene, hvordan I vil være sammen
ved bordet. Når rammerne er fælles og tydelige, er det
nemmere for børn og voksne at agere, og den dejlige
mad kan nydes i fælleskab. Giv gerne børnene værts-
rollen på skift, og forklar, hvad det går ud på.
I mange sammenhænge bruger vi begrebet bordskik,
som refererer til særlige skikke ved bordet. Selvom der
formentlig findes nogle fælles opfattelser af god bord-
skik, så er der stadig stor forskel fra familie til familie

og fra institution til institution. Vær opmærksom på,
hvordan I håndterer børnenes forskellige vaner og
handlinger.
Det er en god idé at skikke, der handler om samværet
ved bordet, er noget institutionens børn og voksne af-
taler med hinanden. Skriv dem gerne ned, hæng dem
op, og kommunikér dem ud til forældrene, eksempelvis
som en del af institutionens mad- og måltidspolitik.

22

Tag på udflugt
Tag madpakken med, eller smør madder, og pak dem
ned i madkasser eller i madpapir, og tag på udflugt.
Det kan både være en skovtur og ned i det fjerneste
hjørne af legepladsen. Forskellige fysiske rammer kan
påvirke børns madmod og madglæde. Der er stor for-
skel på, om børnene er i faste rammer på stuen eller
sidder på en bakketop på legepladsen. Bliv opmærk-
som på de forskellige stemninger, og iagttag, hvordan
det spiller ind på børnenes madindtag og den samlede
oplevelse af måltidet.

Når vi ikke spiser det samme
Forskellig kultur, religion og måske allergi kan betyde,
at ikke alle børn spiser det samme. Her må I aftale
med forældrene, hvad børnene må få at spise, og hvor-
dan I taler med børnene om det. Det er vigtigt, at I får
drøftet, hvordan I arbejder med dette, så børnene med
hver deres forskelligheder rummes på en god måde.
Børn og familier er ikke ens, og det giver mulighed for
at bruge det aktivt i dagligdagen. I kan invitere forældre
ind som gæstekokke og bede om opskrifter.

Restaurant
Indret sammen med børnene en restaurant med små
borde og buffeter til mad og drikke. Giv også børnene
forskellige roller som gæster, kokke og tjenere.

Mæthed, velvære og energi til kroppen
Alle børn er ikke lige sultne eller madmodige, men
de skal alle være mætte og føle sig godt tilpas. Prøv
sammen med børnene at øse passende portioner op,
måske ad flere gange, og snak med dem om mæthed.
Hvad vil det sige at være mæt, og hvordan føles det?
Snak også med dem om, at mad giver energi til
kroppen.

23

Spørgsmål til overvejelse:
• Hvordan kan vi medvirke til, at maden bliver

præsenteret for børnene?
• Hvordan kan vi medvirke til, at børnenes

kulturelle baggrund inddrages og afspejles i
madplanerne?

• Hvordan kan vi samarbejde om anretning og
servering, så der skabes samhørighed om
måltidet?

• Hvordan er vi gode måltidsværter, og hvad
er vores konkrete opgaver og roller i forhold til
børnene og indbyrdes?

• Hvordan arbejder vi med at gøre børnene til
medværter?

• Hvordan arbejder vi inkluderende uanset
børnenes handlinger og erfaringer?

MAD, MÅLTIDER OG
KULTUREL MANGFOLDIGHED

Mad og måltider er væsentlige kulturudtryk, der er
med til at give børn indblik i - og udsyn til - verden.
Når børnene møder kulturel mangfoldighed, får de
viden, færdigheder og holdninger, der gør dem i stand
til at kunne agere i et mangfoldigt samfund.

Madkultur skabes i samspillet mellem mennesker,
råvarer, værktøjer, opskrifter, processer, regler, love,
værdier, traditioner, forestillinger, viden og færdig-
heder. Kulturen er formet af klima, historie, religion,
æstetik, moral, politik, økonomi, magtforhold, viden,
uddannelse med mere.

Restauranter fra den vide
verden
Indret stuen som restaurant, der serverer retter fra
forskellige steder i verden. Børnene kan agere tjenere
med viskestykker over armen, de kan dække bord og
indrette stuen med eksempelvis flag.

Eksempler på, hvad køkkenet kan lave:
Burgere fra USA, tortillas fra Mexico, spaghetti og
pizza fra Italien, smørrebrød fra Danmark, eksotisk
frugtsalat, tabouleh fra Libanon.
Prøv også at sidde på gulvet. Indret med lave
kasser som borde.

Vikingemad
Læs, fortæl, og snak om vikinger. Hvem var de, hvor-
dan boede de, hvilken mad lavede de, og hvilke råvarer
brugte de? Her er det oplagt at lave bålmad. Prøv at
lave kærnemælksost, lammegryde over bål, vikinge-
grød med bær, kogte hvedekerner med kød og urter.

Fester med traditioner
TIL LUCIAFESTEN
kan I pynte deltagernes hoveder med hjemmelavede
kranse af forskelligt materiale. I kan bage luciabrød
eller lussekatter, som de hedder på svensk.

TIL FASTELAVN
kan I bage fastelavnsboller og pynte dem med glasur
og forskellig pynt, lege bide til bolle og lave fastelavns-
ris. Prøv også at pynte risene med tørrede æbleringe.

TIL PÅSKE
kan I spise sild med æg og hjemme dyrket karse.

SANKTHANS
er midsommerfesten med bål, taler og snobrød. I kan
også lave en heksegryde - en suppe
på vilde urter, f.eks. brændenældesuppe.

THANKSGIVING
I kan lade jer inspirere af amerikanerne, der ved
Thanksgiving - den fjerde torsdag i november - fejrer,
at høsten er i hus og siger tak for det. De spiser kal-
kun, søde kartofler og græskartærter.

HALLOWEEN
er en tradition, der er kommet til
Danmark i de senere år. Hyggelig uhygge, udklædning
og uhyggelig mad.

24

25

Spørgsmål til overvejelse:
• Hvordan afspejler vores madplan bredden i

mad og måltidskulturer?
• Hvordan afspejler vores madplan forskellige

højtider?
• Hvordan imødekommer vi børn med for-

skellige kulturelle og religiøse behov?
• Hvordan fejrer vi børnenes fødselsdage og

højtiderne?
• Hvordan sikrer vi, at alle børn er med i mål-

tidsfællesskabet, uanset forskellige kulturelle
eller religiøse behov?

• Hvordan samarbejder vi med forældrene om
børnenes forskellige kulturelle og religiøse
behov, samtidig med at vi giver dem mulighed
for mangeartede oplevelser?

MAD, MÅLTIDER OG NATURENS RESSOURCER

26

Det er vigtigt, at børnene får forståelse for råvarernes
vej fra jord til bord, bæredygtig fødevareproduktion
og indsigt i pris og kvalitet. De skal lære at forebygge
madspild, at sortere og kompostere grønt affald, så de
kan være med til at passe på mennesker, dyr og klode.
Det er grundlæggende, at børnene kan være med i ha-
ven, hvis institutionen har en have, eller at de kommer
med ud i den omkringliggende natur, i skoven og på
stranden. Børnene kan også opleve, opdage og undre
sig over naturens mangfoldighed i vindueskarmens
potter eller hos en lokal landmand.

I haven kan børn og voksne sammen få oplevelser med
naturens kredsløb, f.eks. ved at lægge møg- og vinter-
dække på bedene, så regnorme og andet småkravl har
det godt, og jorden bliver gødet.

På stranden kan den opskyllede tang undersøges,
skovens træer taber bladene, og landmanden pløjer og
gøder. Børnene begynder at kunne se og måske forstå
sammenhænge, for senere at kunne tage medansvar
for bæredygtig udvikling.

Mad i sæson
– vi spiser forskellig mad hen over året
De forskellige årstider tilbyder forskellige madvarer.
Høstmakreller, jordbær, kål, nye kartofler, æbler,
grønkål med rimfrost om vinteren. Det giver gode mu-
ligheder for variation hen over året, og samtidig sma-
ger sæsonens råvarer ofte af mere.

I kan give sæsonen opmærksomhed ved at:
• Kigge på haver og marker.
• Se, hvad I kan høste lige nu.

• Tage på besøg i en fiskeforretning. Hvilke fisk fanger
fiskerne lige nu, og hvor henne?

• Lade børn og medarbejdere medbringe frugt og
grønt, smage på det og snakke om udseende, smag
og duft.

• Kigge på plakater om de forskellige sæsoners råva-
rer og snakke om dem.

Brug resterne
Snak med børnene om, at de kartofler, der er tilovers,
kan gemmes til kartoffelmadder næste dag, og at re-
ster af den forlorne hare kan bruges til pålæg - og så
fremdeles.

Vi bruger det hele
Prøv at se, hvor mange retter I kan få ud af råvarerne:
• En hel kylling. Suppe, tarteletter, salat med kylling.
• Blomkål. Rå og kogt i buketter, og riv stokken til

råkost.
• Æbler. Lav gele af skrællerne.

Kartoffelspirevæddeløb
Læg nogle kartofler i en kasse (gerne en skotøjsæske
med låg), lav nogle små huller, så der kan trænge lys
ind, og sæt dem lunt. Hvilken kartoffel sender mon
først lange spirer ud gennem hullet? Det tager et
stykke tid, men til gengæld er det spændende at følge
udviklingen. Tal om, hvad planter kræver for at gro, at
alle er forskellige - også kartofler, og at grønne og spi-
rende kartofler ikke må spises.

27

Grøntsager Krydderurter Frugtbuske/træer

Indendørs i potter, bakker
og krukker. Hele året.

Alle mulige
slags spirer.

Karse. Citrontræ.

Indendørs i potter, bakker
og krukker. Forår.

Tomater, salat-
agurk, peber-
planter, kartofler i
mælkekartoner.

Basilikum,
persille, purløg.

Grene fra frugttræer – vi
kigger på blomsterne.

Så til senere udplantning.
Forår.

Squash (forskellige
slags), porre, toma-
ter, agurk, majs.

Basilikum

Så på voksestedet. I høj-
bede eller bede på jorden.

Bønner, ærter,
gulerødder,
rødbeder.

Dild, persille. Formere frugtbuske.
Stiklinger, aflæggere
og deling.

Flerårige planter. Jordskokker,
rabarber.

Timian, løvstik-
ke, pur- løg,
kinesisk purløg,
merian, kvan,
lad også dild så
sig selv.

Gårdbesøg
Lav aftaler med nærliggende gårde om at komme på
besøg og se forskellige dyr. Se, hvor mælken, ægget,
og kødet kommer fra. I kan måske også selv have dyr i
institutionen. Høns, kyllinger og kaniner er velegnede.
Der er en del institutioner, der har gode erfaringer
med at inddrage forældre i pasningen.

Høstfest
Hold høstfest, og brug råvarer, I selv har dyrket, køb
dem, eller lad børn og forældre bidrage med noget
hjemmefra. Det er en god anledning til at tale om de
forskellige sæsoner, der findes for vores madvarer.

At gøre erfaringer med
dyrkning
Uanset om institutionens udendørsrammer er asfalt
og stenbro, eller den ligger ude på landet med jord
omkring sig, er der mange muligheder for at eksperi-
mentere med grøntsagsdyrkning og grøntsagernes vej
til bordet og tilbage til jorden igen.

I skemaet side 25 er der udvalgte eksempler på for-
skellige dyrkningsmuligheder.

Urtehave
Det er oplagt med en lille urtehave i daginstitutionen.
I skemaet ovenfor kan I se forslag til forskellige
aktiviteter.
Når I arbejder pædagogisk med dyrkning, kan I tilret-
telægge aktiviteter både inde og ude:
• Inde: Så og plante til senere udplantning. Se på frø-

poser.
• Ude i haven: Så, plante, luge, vande og høste.
• Lav en kompostdynge, og se, hvad der sker der.
• Ved bålet eller i køkkenet: Lav dejlig mad af

grøntsagerne.

Naturens skatkammer
Der er mange spændende spiselige urter at hente i
naturen. Hold jer til dem, I kender, og er helt sikre på,
er spiselige, f.eks. brændenælder. Ellers kan I gøre
brug af en naturvejleder.

Så karse
På vat og i jord. Prøv også at så karse ude i et bed.
Hvor bliver karsen størst?

Snurre æg
Prøv at snurre både et kogt og et råt æg rundt. Hvilket
æg drejer hurtigst? Og hvordan kan det være?

28

Spiser regnorme gulerødder?
Brug et syltetøjsglas med låg, en hammer og et søm til
at slå huller i låget med. Lidt sand og jord til at fylde i
glasset, lidt reven gulerod og 10 regnorme.
Læg jord og sand lagvis i glasset, slut med et lag jord.
Læg også regneormene ned i glasset og stænk med
vand. Læg den revne gulerod øverst.

Sæt mærker på glasset, så I kan se, hvor der er sand,
og hvor der er jord. I kan også tage et billede.
Sæt glasset mørkt, og tag det frem efter et par dage.
Hvad er der sket med guleroden? Og med sandet og
jorden?

29

Arbejdsspørgsmål til overvejelse
• Hvordan afspejler vores madplan sæsonen?
• Hvordan arbejder vi med ansvarlighed for

mennesker, dyr og klode, når vi køber ind, til-
bereder og gemmer mad?

• Hvordan anvender vi de grøntsager, som bør-
nene selv dyrker eller har med hjemmefra?

• Hvordan arbejder vi med børnenes bevidsthed
om produktion af fødevarer?

• Hvordan synliggør vi grøntsagernes vej fra jord
til bord?

• Hvordan arbejder vi med at sortere affald og
undgå madspild?

MAD OG MÅLTIDSPOLITIK
– et godt afsæt for fælles retning

Når vi ønsker at arbejde bredt og langsigtet for sunde-
re måltider i daginstitutionerne, er det vigtigt, at alle
samarbejder om fælles mål.
Det en god ide at formulere en mad- og måltidspolitik,
som alle har ejerskab til. Både køkkenmedarbejdere,
forældre, ledelse, pædagoger og medhjælpere.
Der er mange fordele ved at have en mad- og måltids-
politik. Her vil vi særligt nævne tre:
• Det skaber fælles afsæt og retning for medarbej-

derne, når institutionens mål og ideer med mad og
måltider synliggøres. Både de pædagogiske målsæt-
ninger for institutionens måltider og målsætninger
for maden er vigtige at få med i en stærk måltids-
pædagogik.

• Det viser forældrene, hvilken mad børnene får,
og hvordan måltidet foregår, når børnene er væk
hjemmefra.

• Det løfter institutionens image, når medarbejderne
kan fortælle om bevidste og klare mål i arbejdet
med mad og måltider.

Hvordan kommer I i gang?
Et bredt ejerskab er en forudsætning for vellykkede
resultater. Det er vigtigt, at I fra starten inddrager
repræsentanter fra ledelse, forældrebestyrelse,
køkkenfaglige medarbejdere, pædagoger, pæda-
gogiske konsulenter, og andre der kan være med til at
bidrage, både til udformning og forankring, af en
mad- og måltidspolitik.

Når I formulerer en mad- og måltidspolitik,
kan I tage afsæt i følgende fire trin:
• Hvad er formålet med mad- og måltidspolitikken?
• Hvem har ansvaret for at iværksætte og udføre de
 forskellige aktiviteter?
• Hvilken mad og drikke skal børnene tilbydes
 - hvordan og hvornår?
• Hvordan skal de fysiske, tidsmæssige og sociale
 rammer være for måltiderne?

1. Saml en arbejdsgruppe, og start med at skrive de
aktiviteter, I allerede har og er godt tilfredse med.

2. Formuler politikken. Det kan handle om:
3. Afprøv, og sæt gradvist hele politikken i gang. Det er

vigtigt, at alle er med.
4. Hold fast, drøft og juster. En mad- og måltidspolitik

skal både vise retning og være dynamisk, så I kan
ændre den efterhånden, som I gør jer erfaringer i
praksis. Beslut eksempelvis at drøfte den fire gange
om året på pædagogiske møder.

Vær også opmærksom på, at jo mere jordnær og kon-
kret mad- og måltidspolitikken er, des lettere er det at
handle efter den.

30

Vi løfter i flok – samarbejde og arbejds-
glæde mellem stue, køkken og forældrene
Vi har tidligere beskrevet betydninger af, at børnene er
aktive deltagere både i forbindelse med selve madlav-
ningen og med de aktiviteter, der er forbundet hermed.
Samtidig har det stor betydning, hvordan de voksne i
daginstitutionen agerer og samarbejder.
I den sammenhæng tænker vi særligt på, hvordan de
pædagogfaglige og de køkkenfaglige medarbejdere
samarbejder og understøtter hinandens arbejde med
den fælles hensigt, at børnene får dejlig sund mad og
bliver mætte - i rare omgivelser, samtidig med, at de
lærer og udvikler sig.
Samarbejdet mellem de forskellige medarbejdergrup-
per kan variere fra sted til sted og være afhængig af,
om der er lokale eller centrale køkkener.
Når de køkkenfaglige og de pædagogfaglige, med hver
deres faglighed, planlægger og samarbejder om det
praktiske og følger op på aktiviteterne i forbindelse
med mad og måltider, udnyttes de forskellige faglighe-
der godt.

Spørgsmål til overvejelse:
• Hvordan får vi menuplanen aftalt i fællesskab?
• Hvordan kan børnene deltage i madlavningen i

køkkenet og ude på stuerne?
• Hvem præsenterer maden på stuerne. Kan køkken-

medarbejderne være med på stuen?
• Hvordan samarbejder vi om årets gang og råvarer i

sæson?

Byg bro mellem børnenes
hjem og institutionen
Samarbejdet med forældrene har stor betydning for
børnenes trivsel og udvikling. Sigt efter at bygge solide
broer mellem børnenes hjem og institutionen med fo-
kus på mad og måltider.
I kan:
• Informere om mad og måltider ved hjælp af billeder,

små film og fortællinger.
• Brug billeder af dagens menu, så der er noget at tale

om derhjemme.
• Giv opskrifter med hjem.
• Bliv inspireret af de retter, forældrene foreslår.
• Snak om børnenes livretter (og om nødvendigt - til-

pas dem ernæringsmæssigt, inden I serverer dem).
• Lad forældrebestyrelsen arrangere fællesspisning

med forskellige temaer.

31

Spørgsmål til overvejelse:
• Hvordan inddrager vi forældrebestyrelsen i

arbejdet med mad og måltider?
• Hvordan inspirerer vi forældrene til også at

tænke på maddannelse?
• Hvordan fejrer vi børnenes fødselsdage?

BØRN MÅ GERNE VÆRE MED I KØKKENET

Der er oplevelser og læring at hente ved, at børnene
deltager i madlavningen, enten ude i køkkenet - eller
ved, at den mad, der skal tilberedes, kommer ind på
stuerne.
Børnene må gerne være med til madlavning og mad-
lavningsaktiviteter; det skal blot foregå hygiejnisk for-
svarligt. I den forbindelse er det vigtigt, at de køkken-
faglige og pædagogfaglige medarbejdere samarbejder
med hver deres faglighed i planlægningen af - og i
forbindelse med de praktiske opgaver med - maden og
måltidet.
Når børn deltager i madlavningen, er det vigtigt, at de
lærer nogle grundlæggende regler om hygiejne, inden
arbejdet i køkkenet starter.
Børnene skal lære at vaske hænder grundigt - både
før madlavningen og efter toiletbesøg, nys og hoste.
Husk håndvask mellem de forskellige opgaver i køkke-
net. Noget er mere rent end andet, f.eks. er det vigtigt
at vaske hænder før og efter, man arbejder med kød,
frugt og grønt.
Børnene skal lære, at man ikke putter fingrene i mund,
næse eller hår, mens man er i køkkenet. De skal lære
at holde råvarer adskilt – f.eks. at råt kød og æg skal
holdes fra tilberedt mad, og at man ikke smager på råt
kød, dej og lignende.

32

Anbefalinger og inspiration til mad i
daginstitutioner
Frokostordninger i daginstitutioner skal efterleve
Fødevarestyrelsens officielle anbefalinger, så
børnene har mulighed for, at spise sig mætte i
sund, alderssvarende og varieret mad med
passende energiindhold og fordeling. I Fødevare-
styrelsens publikation ’Det sunde frokostmåltid’
er der anbefalinger, inspiration og vejledning til
kommuner samt mad- og pædagogfaglige om det
at planlægge, tilberede og servere sund mad til
daginstitutionsbørn. Find de ernæringsfaglige
anbefalinger, forslag til menuplaner, idéer til
madpakker og meget mere på altomkost.dk.

KILDER:

Andersen, S. S., & Holm, L. (2014). Maddannelse, madmod og madglæde Hvilken
betydning har daginstitutioners madkultur og måltidspædagogik? (pp. 1–71).
København.

Projekt FRIDA (Frokostordninger i daginstitutioner), Aalborg Universitet København,
Institut for planlægning indeholder 3 ph.d projekter, som er under udarbejdelse
http://www.frida.plan. aau.dk/Om+Frida/

Andet materiale til inspiration:
Benn, J.(2013): Børn, ernæring og måltider – tværfaglige perspektiver. Munksgaard
Holm, L. og Kristensen, S.T.(2012): Mad, mennesker og måltider - samfundsvidenska-
belige perspektiver. 2.udgave. Munksgaard.

Wilhelmsen,B.U. og Holthe A.(2010): Måltider og fysisk aktivitet i barnehagen
– barnehagen som arena for folkehelsearbeid. Universitetsforlaget

Fødevarestyrelsens hjemmeside altomkost.dk, eksempelvis:
• Måltidspædagogik og maddannelse i daginstitutioner
• ”Det fælles frokostmåltid – anbefalinger og inspiration til sund

mad til børn i daginstitutioner”

33

Måltidspartnerskabet
ISBN 978-87-998057-1-6

