

British Food Journal

"They said I'm a square for eating them": Children's beliefs about fruit and vegetables in England

Journal:	<i>British Food Journal</i>
Manuscript ID	BFJ-03-2016-0131.R1
Manuscript Type:	Research Paper
Keywords:	Beliefs, Children, Fruit, Interviews, Qualitative methods, Vegetables

SCHOLARONE™
Manuscripts

British Food Journal

1
2
3 “They said I’m a square for eating them”: Children’s beliefs about fruit and vegetables in
4
5 England
6
7
8
9

10 11 12 **Introduction**

13
14 The health protective effects of fruit and vegetable intake are well established; research
15 illustrates that consuming a diet high in fruit and vegetables can reduce the risk of developing
16 coronary heart disease, cancer and stroke (Vainio & Weiderpass, 2006; He *et al.*, 2007;
17 Oyeboode *et al.*, 2014). This evidence, together with the recognition that dietary habits in
18 childhood influence dietary behaviour in later life (Kelder *et al.*, 1994; Krebs-Smith *et al.*,
19 1995; Venter and Harris, 2009), demonstrates the importance of designing interventions to
20 influence fruit and vegetable consumption from an early age. An essential precursor to
21 increasing intervention success is an examination of the most salient behavioural determinants
22 of children’s fruit and vegetable consumption (Baranowski *et al.*, 1997). Investigating beliefs
23 about fruit and vegetable consumption among children, including their perceptions of possible
24 barriers and facilitators towards intake, will provide a sound evidence base for dietary
25 interventions targeted specifically at children.
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42

43 A review of quantitative studies by Rasmussen *et al.* (2006) found key determinants of fruit
44 and vegetable intake during childhood and adolescence to include gender (girls tend to have a
45 higher fruit and vegetable intake than boys), age, socioeconomic position, high parental
46 intake, preferences and high availability/accessibility at home. Similarly, a review of 21
47 studies on determinants of fruit and vegetable consumption found availability, accessibility
48 and taste preference to be most frequently linked to consumption (Blanchette and Brug,
49 2006). However, although these findings are extremely useful in giving us guidance
50
51
52
53
54
55
56
57
58
59
60

1
2
3 regarding the extent to which different variables are effective at determining fruit and
4
5 vegetable intake, qualitative studies are able to add to this body of evidence by discovering
6
7 different, and unknown factors, and exploring these factors in greater depth (Krølner *et al.*,
8
9 2011).

10
11
12
13
14 In a review of 31 qualitative studies investigating determinants of fruit and vegetable
15
16 consumption among children and adolescents (Krølner *et al.*, 2011) a number of determinants
17
18 were discovered which complemented those from the quantitative knowledge base including
19
20 time, availability, satiation power, sensory attributes and parental and peer influence.
21
22 However, the review predominantly included studies based in the US, and studies which
23
24 mainly used focus group methodology. Of the 31 studies, only three were from the UK, and
25
26 only one of these, (Ross, 1995) was conducted in a primary school population. Findings by
27
28 Ross provide an important insight into primary school children's beliefs about healthy eating
29
30 in Scotland where research is limited (Krølner *et al.*, 2011), yet this solitary piece of research
31
32 was conducted over 20 years ago. Ross' findings illustrate that children's food choices and
33
34 preferences were not driven by perceptions of what is healthy, or beneficial to their health.
35
36 Rather, key determinants included personal food preferences, convenience and social
37
38 popularity. Notably, Ross' study was conducted before the introduction of a number of fruit
39
40 and vegetable campaigns in the UK including the "five-a-day" campaign (introduced in
41
42 2003). The five-a-day campaign has aimed to increase awareness of the importance of fruit
43
44 and vegetables among people in the UK, and a further study to examine beliefs since this
45
46 drive to promote fruit and vegetable consumption is timely. Although Ross' study provided
47
48 interesting findings regarding beliefs about healthy eating, our study examines the barriers
49
50 and facilitators towards engaging in *more specific* health protective behaviours (such as eating
51
52 fruit and vegetables), meaning we can gain useful knowledge which can be used for effective
53
54
55
56
57
58
59
60

1
2
3 intervention development. Furthermore, focus group methodology was employed in the
4
5 research, as with the majority of studies in the review by Krølner et al., and this may lead to
6
7 methodological issues since taking part in research alongside peers may hinder discussion
8
9 regarding peer influences (Kirby *et al.*, 1995).
10

11
12
13
14 The current preliminary study aims to extend the limited knowledge base within England by
15
16 using individual interviews with children aged 9 – 11 years in a primary school setting to
17
18 explore their beliefs towards eating fruit and vegetables. This specific participant age group
19
20 was sampled because of the increased prevalence of obesity at this age (21.9%; Public Health
21
22 England, 2015). The area where the primary school is situated is one of the most deprived
23
24 areas in England (Public Health England, 2015), so this study not only adds to the existing
25
26 literature from England, but also explores the beliefs of children who are from a low
27
28 socioeconomic group who are typically likely to eat poor quality diets (Darmon and
29
30 Drewnowski, 2008). Furthermore, by focusing on the specific behaviour of consumption of
31
32 fruit and vegetables (rather than focusing on “healthy eating” in general), it was anticipated
33
34 that these beliefs will provide specific information that can be used to inform the focus of
35
36 interventions that are designed to change children’s eating behaviour.
37
38
39
40
41
42

43 **Method**

44 *Participants*

45
46 All children (n = 15) who were attending an after school club at a primary school in Telford
47
48 and Wrekin Local Authority (situated in the West Midlands, UK), were asked if they were
49
50 willing to be interviewed about their beliefs towards fruit and vegetables. The after school
51
52 club was based within the school environment, was open to all pupils and had the purpose of
53
54 providing wrap around care for children with working parents. Parental consent was gained
55
56
57
58
59
60

1
2
3 for 11 children (73% of those initially approached) and these children comprised the final
4
5 sample. While there is a lack of consistent rules regarding the size of the sample in qualitative
6
7 investigations (Patton, 2015), this sample size was deemed adequate in accordance with
8
9 suggested guidelines for thematic analysis (Braun and Clarke, 2013). Participants were aged
10
11 between nine and 11 years (mean = 10 years, SD = 0.77); eight were female and three were
12
13 male. In terms of ethnicity, the sample was predominantly White British (n = 9) with the
14
15 remaining two participants being of White/Black Caribbean ethnicity, reflective of ethnic
16
17 proportions of pupils in the school (86% White British).
18
19

20 21 22 *Materials*

23
24 The data were gathered through semi-structured one-to-one interviews. This approach was
25
26 chosen over focus group methodology due to its suitability for the focus of the study;
27
28 exploring experience type research questions and those relating to individual participant
29
30 perceptions (Braun and Clarke, 2013). An interview schedule consisting of six questions was
31
32 prepared to elicit beliefs and elements of underlying motivation about fruit and vegetables.
33
34 Questions included: ‘What do you think are the good/bad things about eating fruit and
35
36 vegetables?’ and ‘What makes it easier/more difficult for you to eat fruit and vegetables?’ In
37
38 addition, participants were asked for their age and prompts were used to encourage children to
39
40 expand on their thoughts where necessary. Prompts were individual to each interview and did
41
42 not ask about specific fruits or vegetables; they were used to engage the participants in a more
43
44 detailed discourse of their beliefs from previous answers given.
45
46
47
48
49

50 51 52 *Procedure*

53
54 After gaining ethical approval from [name deleted until published] ethics committee, fifteen
55
56 children attending the after school club were invited to take part in the research through a
57
58
59
60

1
2
3 letter of invitation sent home to parents. Parental informed consent was obtained through an
4
5 'opt in' consent form, alongside verbal consent from 11 of the invited participants. Prior to
6
7 interviewing, all participants were given an age-appropriate information sheet briefly
8
9 outlining the study. Interviewing took place in a private room at the after school club, **where**
10
11 **the interviewer (the third author), who was not known to the children, initially introduced**
12
13 **herself, and the participants were reminded** of their rights to withdraw **and that they would be**
14
15 **given a pseudonym to protect their identity.** Interviews lasted up to twenty minutes and after
16
17 11 interviews were conducted, saturation of themes was evident in the data **with no new**
18
19 **themes arising** (Morse, 1995).
20
21
22
23
24

25 Each audio taped interview was transcribed verbatim and analysed using inductive thematic
26
27 analysis following guidelines from Braun and Clarke (2006). Within this paper a realist
28
29 approach was adopted where, rather than trying to fit data into a particular theory or
30
31 framework, themes were formed which have been guided by the data. Firstly, each transcript
32
33 was read several times independently by authors one and three to become familiar with the
34
35 data and then one interview at a time was selected for analysis with possible codes generated
36
37 systematically for any text that appeared relevant or interesting. Once all the data were
38
39 initially coded, transcripts were compared with each other and the codes were collated into
40
41 potential themes. Significant statements were extracted from the transcripts in support of each
42
43 of the themes. At this stage of the analysis several master themes were identified and these
44
45 were checked in relation to the coded extracts and the whole of the interviews to ensure they
46
47 were rich enough in evidence. The **first** and **third** authors conducted this entire process
48
49 independently to increase the validity and reduce interpretive bias. **Following this, the authors**
50
51 **had a full day meeting where they discussed their analyses, and reached agreements through**
52
53 **in depth discussion regarding the composition, names and definitions of themes.**
54
55
56
57
58
59
60

1
2
3
4
5 The interpretive role of the researcher is key a feature in thematic analysis, therefore it is
6 important to take researcher backgrounds into consideration due to their potential impact on
7 the interpretation of the data. The first author is a Caucasian female university lecturer, who
8 had previously conducted research into healthy eating attitudes and behaviour, while the third
9 author is also a Caucasian female, who was at the time a trainee health psychologist working
10 on a programme to improve nutrition in families in a low income area.
11
12
13
14
15
16
17
18
19

20 **Results**

21
22 On analysis six master themes were identified; ‘effect on the senses’, ‘feelings about food’,
23 ‘healthy versus unhealthy foods’, ‘effects on health’, ‘convenience’ and ‘family and friends’.
24 While each of these themes dealt with different beliefs about fruit and vegetable intake they
25 were also interrelated. Each master theme will now be briefly discussed and quotes presented
26 to illustrate points throughout, using pseudonyms to protect the identity of the participants.
27
28
29
30
31
32
33
34
35

36 *Theme 1: Effect on the senses*

37
38 While fruit and vegetable intake is often linked to taste, several participants also judged their
39 intake on the smell, appearance and texture of the foods they had tried. Some of the children
40 associated fruit and vegetables with a positive taste using words such as ‘sweet’ and ‘nice’ to
41 describe the foods, whereas others associated fruit and vegetables with a negative taste using
42 words such as ‘funny’: ‘*some of them taste funny*’ (Julie, aged 10) and ‘minging’: ‘*erm,*
43 *mushrooms always taste minging*’ (Ruth, aged 10).
44
45
46
47
48
49
50
51
52
53

54 Participant: ‘*Some of them taste quite nice... some of them don’t taste that nice*’.

55
56 Interviewer: ‘*What do you think are the bad things about eating fruit and vegetables?*’
57
58
59
60

1
2
3 Participant: *'Sometimes they can taste really, really horrible'*. (Lizzy, aged 11)
4
5
6

7 The texture of fruit and vegetables, mainly in the mouth, was also important to some of the
8 children. For example, Rachael commented that she didn't like pears because they are too
9 hard, whereas Christopher said he didn't like mushrooms because of the softness. Two
10 participants when discussing their beliefs about eating fruit and vegetables compared the
11 texture of these foods to what it would be like if they were eating animals. For example, here
12 is how two children described eating mushrooms, a negatively perceived food highlighted by
13 the children themselves in the discourse:
14
15
16
17
18
19
20
21
22
23
24

25 Interviewer: *'Why don't you like mushrooms?'*

26
27 Participant: *'It's just the flavour of them and how soft they are. They make me feel like*
28 *I'm eating a small furry animal'*. (Christopher, aged 9)
29
30
31
32
33

34 *'They [mushrooms] taste like slimy worms and they are yuck'*. (Ruth, aged 10)
35
36
37
38

39 In addition to taste and texture, some of the children also associated some fruit and vegetables
40 with a negative appearance and/or aroma suggesting that some are less appetizing to look at
41 and smell more unpleasant than others.
42
43
44
45
46
47

48 Interviewer: *'What makes it difficult for you to eat fruit and vegetables?'*

49 Participant: *'Sometimes they look minging and look really gooey and horrible'*.

50
51 Interviewer: *'And does that put you off?'*

52 Participant: *'Yeah'*. (Ruth, aged 10)
53
54
55
56
57
58
59
60

1
2
3 *'They stink!' [onions]'* (Lauren, aged 10)
4
5
6

7 Finally, several of the children believed that disguising fruit and vegetables using various
8 methods such as covering these foods up with sauces and mashing them in with other foods
9 made them easier to eat. Disguising vegetables in this way would help to cover up the effect
10 that fruit and vegetables have on the senses, such as negative tastes and textures, as mentioned
11 above by some of the children.
12
13
14
15
16
17

18
19
20
21 Interviewer: *'What makes it easier for you to eat fruit and vegetables?'*

22
23 Participant: *'When you have your Sunday dinners with vegetables to mash them in*
24 *with your potato'.* (Keera, aged 9)
25
26
27

28
29 *'If it was mixed in with a like a... err... a kinda sauce, and with sauce and meat and*
30 *everything, and vegetables in there, and like a stir fry and everything'.* (Lizzy, aged
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
11)

Theme 2: Feelings towards fruit and vegetables

Some of the children spoke about fruit and vegetables with strong emotions which was important in maintaining their beliefs about these foods. One of the participants, Christopher had mixed feelings, using words such as 'love' and 'hate' to describe his feelings towards eating fruit and vegetables.

Interviewer: *'Is there anything you don't like about fruit and veg?'*

Participant: *'No, I love them... There are some I hate'.* (Christopher aged 9)

1
2
3 Several of the children also felt eating fruit and vegetables was a chore, commenting that they
4
5 have to eat fruit and vegetables, using words like 'got to' and 'forced to' when describing
6
7 their feelings. This implies that it was an activity that had to be undertaken regardless of
8
9 choice. Other children talked about how they needed to be forced to eat fruit and vegetables;
10
11 with Ruth emphasising how long these foods take her to eat.
12

13
14
15
16 *'Yeah, I do say that I have five fruit and veg a day, but lately I have to be forced to eat*
17
18 *about four, but I have to have to eat them slowly as it takes ages to eat one'.* (Ruth,
19
20 aged 10)
21
22

23 24 25 *Theme 3: Healthy versus unhealthy foods*

26
27 Fruit and vegetables were often weighed up against unhealthy foods, which the children
28
29 explained were foods such as chocolate, crisps and sweets. Most of the children were aware
30
31 of the benefits of eating healthy rather than unhealthy foods which contain extra ingredients
32
33 added during their production, such as salt and sugar: *'You get energy that lasts, it's [fruit and*
34
35 *vegetables] not full of sugar'* (Darren, aged 10). Yet some children still commented that they
36
37 had a preference for unhealthy foods. The appeal of foods such as chocolate and sweets had a
38
39 tendency to be associated around desire, taste and accessibility.
40
41
42
43
44

45 Interviewer: *'What do you think are the bad things about eating fruit and vegetables?'*

46
47 Participant: *'Erm that it doesn't taste as nice as some other things like sweets'.*

48
49 (Alexei, aged 9)
50
51
52

53
54 *'When there are erm lots of chocolate and crisps and things like that, and I want them*
55
56 *more than fruit and vegetables'.* (Lizzy, aged 11)
57
58
59
60

1
2
3
4
5 Unhealthy snacks like chocolate were also seen as a reward for one participant who
6
7 commented that her grandmother buys them to spoil her. For Ruth this means she doesn't
8
9 need to ask her mother to buy her chocolate, which she said she finds amusing.
10
11

12
13
14 Interviewer: *'What does your grandma do? What does she say?'*

15
16 Participant: *'She says "you do need to eat more fruit and veg instead of than crisps
17
18 and chocolate", but I get spoiled by her [grandmother] anyway, because she buys me
19
20 the chocolate.'*

21
22 Interviewer: *'Does she? [Laughs]'*

23
24 Participant: *'[Laughs] yeah, it's quite funny actually, because I don't have to ask my
25
26 mum at the shop'. (Ruth aged 10)*
27
28
29
30

31 *Theme 4: Effects on health*

32
33 The ability to **be more active** from eating fruit and vegetables emerged as a sub-theme from
34
35 some of the interviews. For instance, about half of the children reported that fruit and
36
37 vegetables give you energy to enable you to be physically active.
38
39
40
41

42 Interviewer: *'What do you think are the good things about eating fruit and
43
44 vegetables?'*

45
46 Participant: *'Makes your energy go really, really high, so you're bouncing and stuff'.
47
48 (Lauren, aged 10)*
49
50
51

52
53 Two of the children (Ruth and Keera) also mentioned that eating fruit and vegetables helps to
54
55 control body weight emphasising that these foods help you to lose weight.
56
57
58
59
60

1
2
3
4
5 Interviewer: *'What do you think are the good things about eating fruit and*
6 *vegetables?'*
7

8
9 Participant: *'You lose weight'*.

10
11 Interviewer: *'You lose weight. Why do you lose weight?'*

12
13 Participant: *'Because you are eating healthy, instead of chocolate and crisps'* (Ruth,
14
15 aged 10)
16
17

18
19
20 When discussing the benefits of eating fruit and vegetables, several of the children also
21 mentioned that they gain nutrients from eating these foods, which has a positive and
22 protective impact on health: *'They [fruit and vegetables] are healthy and it's good for my*
23 *teeth'* (Keera, aged 9). The most commonly cited nutrients were fibre, vitamins and calcium.
24
25 This display of knowledge shows that some of the children are insightful into the reasons why
26
27 we need to have fruit and vegetables in our diet.
28
29
30
31
32
33
34
35

36 *'Well if you eat fruit and vegetables then you are going erm [to] get a bit of calcium in*
37 *your body, and it's good for your health'* (Eloise, aged 11)
38
39

40
41
42 *'They get lots of fibre in you'*. (Lizzy aged 11)
43
44

45
46
47 *'All the vitamins inside of the fruit'*. (Julie aged 10)
48
49

50
51 In addition to identifying the positive health benefits of eating fruit and vegetables, some of
52 the children also mentioned some negatives. This included comments about how eating too
53
54 much fruit could be potentially harmful for your body and have a negative impact on body
55
56
57
58
59
60

1
2
3 size. On further prompting, it was found that [these beliefs were](#) associated with the view that
4
5 eating more than the recommended amount of five portions a day would be harmful to health.
6
7

8
9 Interviewer: *'What do you think are the bad things about eating fruit and vegetables?'*

10
11 Participant: *'Erm, if you eat too many then it's becomes a habit and may like erm*
12
13 *change in size... it's like get a bigger type of figure maybe''*. (Eloise, aged 11).
14
15

16
17
18 *'If you eat too much of it a day then it can get to bad for you because you are only*
19
20 *meant to eat five portions a day, so if you eat over that it could do you some harm'*

21
22 (Rachael, aged 11)
23
24
25

26
27 In addition to the above, two of the children also discussed how fruit and vegetables had
28
29 resulted in negative health consequences. This included vomiting and 'heaving' as mentioned
30
31 below by Lauren and Keera.
32
33

34
35
36 *'When you don't like it, you heave on it'*. (Lauren, aged 10)
37
38

39
40 *'I don't like sprouts, cabbage, peas and carrots... because when I last tried them I was*
41
42 *sick and everything, and I didn't like it'*. (Keera, aged 9)
43
44
45

46 47 *Theme 5: Convenience*

48
49 Increased accessibility to fruit and vegetables for Rachael, Darren and Matthew made it easier
50
51 for these children to eat these foods.
52
53
54
55
56
57
58
59
60

1
2
3 *'Well our fruit is kept at the side, so I can just pick a piece up instead of a chocolate*
4 *bar ... and vegetables we have every day with our meals'. (Rachael aged 11)*
5
6
7
8

9
10 For Darren and Matthew increased accessibility was made more convenient by someone else
11 (their mothers) putting these foods on their dinner plate. Although this requires little effort, it
12 helps to illustrate how influential the behaviour of parents can be at this age.
13
14

15
16
17
18 Interviewer: *'What makes it easier for you to eat fruit and vegetables?'* (Interviewer)
19

20 Participant: *'Mum putting it on plate and giving it to me to eat, so I have to eat it'.*
21

22 (Matthew, aged 10)
23
24
25
26

27 The way that the fruit and vegetables were prepared also increased children's accessibility to
28 these foods. For instance, some of the children believed that it was easier to eat fruit if you
29 sliced it into pieces.
30
31
32

33
34
35
36 *'You could just cut them up'. (Keera, aged 9)*
37
38
39

40 *'It's harder to eat when it's like full...So when you slice it, it's better'. (Lauren, aged*
41 *10)*
42
43
44
45
46

47 Several of the children also commented that having fruit and vegetables mixed together or
48 prepared in sauces or soups made it easier for them to eat, through either reducing their size or
49 [disguising them](#).
50
51
52
53
54
55
56
57
58
59
60

1
2
3 *'Mix them all, and just say you like something... and you hated some, you mix with the*
4 *ones you like and you don't know'. (Keera, aged 9).*
5
6
7
8

9
10 Although some of the children believed that having fruit and vegetables prepared in slices
11 makes it more accessible and convenient for them to eat, it actually seems that preparation per
12 se is a barrier they may face and have to overcome before consumption.
13
14

15
16
17
18 *'Erm, you can just pick some things up to eat, whereas some things you have to*
19 *prepare'. (Alexei, aged 9)*
20
21
22

23
24
25 The amount of effort that the children have to put into preparing fruit and vegetables could
26 also have an influence on their access to these foods.
27
28

29
30
31 *'When they're like in pieces and in chunks, it's quite hard because I have to keep on*
32 *cutting them up all the time'. (Christopher, aged 9)*
33
34
35

36
37
38 The lack of available fruit and vegetables was another convenience barrier that one of the
39 children faced prior to consumption. During her interview Keera discussed the lack of
40 availability of fruit and vegetables in her home due to the high cost of purchasing these foods
41 and the fact that her brother consumes them in large quantities.
42
43
44
45

46
47
48 *'We don't buy much fruit and vegetables... because my brother loves them. He eats*
49 *them as well and gives them out [to his friends]... we don't have much money and they*
50 *cost a lot of money'. (Keera, aged 9)*
51
52
53
54
55
56
57
58
59
60

1
2
3 *Theme 6: Family and friends*
4

5 This final theme relates to how the participants felt the social environment in which they live
6 influenced their intake and beliefs about fruit and vegetables. This includes influences from
7 the people they are related to and the people they socialise with. For the majority of the
8 participants, the family unit (namely parents, siblings, cousins and grandparents) were seen as
9 positive social influences. Reasons given by some of the participants for why family members
10 would want them to eat fruit and vegetables included for health, for variety of diet, weight
11 loss and growth.
12
13
14
15
16
17
18
19

20
21
22
23 *'My mum and dad ... just want to make [me] healthy... and lead a healthy life'.*

24
25 (Darren, aged 10)
26
27

28
29
30 *'They keep on saying I need to keep eating more fruit and vegetables to keep winning*
31 *the competitions'.* (Christopher, aged 9)
32
33
34
35

36 Whilst talking about their families, the children tended to mention the female members more
37 than male members as having a positive social influence. This included mothers and
38 grandmothers and probably reflects the fact that mothers tend to be the main food providers in
39 households. Several of the participants also reported that their mothers and/or grandmothers
40 provided them with advice about fruit and vegetables and/or made sure they have access to
41 fruit and vegetables to eat.
42
43
44
45
46
47
48
49

50
51 *'Erm, my Nan wants me to eat both... and my mum wants me to eat fruit'.* (Rachael,
52 aged 11)
53
54
55
56
57
58
59
60

1
2
3 Family members that were not portrayed as positive social influences were some of the
4 participants' brothers. For example, Eloise mentioned that their brother teased her by eating
5 chocolate in front her when she had to eat some fruit. Furthermore, Keera mentioned that her
6 brother was one of the reasons why her family do not buy many fruit and vegetables (see
7 Theme 5: *Convenience*). This is due to him eating too many and handing them out to friends.
8 Although Keera does stress that her brother loves eating fruit and vegetables which is
9 positive, his indulgent behaviour has a negative influence on her accessibility to these foods.
10
11
12
13
14
15
16
17
18
19

20 There was limited evidence in the interviews of the positive social influences of participants'
21 friends in encouraging the consumption of fruit and vegetables, with only three children
22 talking about friends: '*my best friends*' (Lizzy, aged 11) when asked who they think would
23 want them to eat more fruit and vegetables. More commonly, participants perceived their
24 friends as negative social influences. For instance, Ruth and Lauren report that their friends
25 see them as 'stupid' or 'square' for eating fruit and vegetables.
26
27
28
29
30
31
32
33
34
35

36 Participant: '*My friends, because they said I'm a square for eating them*'.

37 Interviewer: '*They think you are a square?*'

38 Participant: '*Yeah for eating the vegetables*'

39 Interviewer: '*Okay why do they think you are a square? What do they think is square
40 about it?*'

41 Participant: '*They think it's too healthy and all that stuff*'. (Ruth, aged 10)

42 Interviewer: '*Why don't your mates want you to [eat fruit and vegetables]?*'

43 Participant: '*Because they think it's a bit stupid... they say that you should eat junk
44 food and stuff*' (Lauren, aged 10)
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5 There were also several comments from the participants about how they need to seek
6 permission to access unhealthy foods, although it wasn't always mentioned by whom the
7 authority was governed.
8
9

10
11
12
13
14 *'Well sometimes I get allowed to eat unhealthy and I get chocolate and crisps, and*
15 *toffee and things like that, so I eat all that'. (Matthew, aged 10)*
16
17
18
19

20
21 The need to seek permission from family members is emphasised by Ruth, who mentions that
22 she would normally have to seek parental permission to buy chocolate, however as her
23 grandmother buys it for her instead she doesn't need to ask her mother to do so (see Theme 3:
24 *Healthy versus Unhealthy Foods*).
25
26
27
28
29

30 31 **Discussion**

32
33 It is encouraging that many of the six master themes which emerged from this study reflect
34 those identified by earlier research in a **Scottish** sample (Ross, 1995). Furthermore, many of
35 the themes enhance those illustrated in the review by Krølner et al. (2011) particularly in
36 relation to the importance of peer influence on fruit and vegetable consumption in younger
37 children. It is also encouraging that many of the children in the present study, **despite growing**
38 **up in one of the most deprived areas of the UK, with higher levels of child obesity and lower**
39 **life expectancy (Public Health England, 2015)**, seemed to be aware of the health benefits of
40 eating a healthy diet and have a good understanding of what it means to eat healthily. This was
41 demonstrated by their discussion of how eating fruit and vegetables **is healthy**. **The children**
42 **reasoned that they were healthy** because they contain important nutrients for health such as
43 calcium, vitamins and fibre, **and they also identified specific benefits such as being good for**
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 teeth and increasing energy levels. However, the findings suggest there are other key factors
4
5 which may play a part in determining children's fruit and vegetable intake. These include the
6
7 sensory attributes of the fruit and vegetables, convenience and availability, and also the
8
9 influence of parents, grandparents, siblings and friends.
10

11
12
13
14 The theme entitled "effect on the senses" suggests that it is not only the *taste* of fruit and
15
16 vegetables, but also *texture*, *appearance*, and *aroma* which influence children's food choices.
17
18 This finding reflects those previously reported in the qualitative literature (Atik and Ertekin,
19
20 2013; Krølner *et al.*, 2011) and shows that sensory appeal is a key factor to consider when
21
22 developing interventions to promote fruit and vegetable intake. Some practical methods were
23
24 also suggested for disguising the taste of fruit and vegetables that were not liked, including
25
26 mashing vegetables with other food, or disguising the taste with a sauce. Although disguising
27
28 the taste may be a very good short-term solution to encourage fruit and vegetable consumption
29
30 amongst young children, it may not be such a good method for encouraging long term
31
32 acceptance (Pescud and Pettigrew, 2014). Other methods for encouraging children to accept
33
34 and enjoy vegetables and fruit, such as repeated exposure to them have found to be effective in
35
36 the short term as a stand-alone intervention (Wardle *et al.*, 2003; Cooke, 2007).
37
38
39
40
41
42

43 The master theme labelled "convenience", incorporated sub-themes of accessibility and
44
45 availability which have been found to be important factors influencing fruit and vegetable
46
47 consumption in children (McKinley *et al.*, 2005; Blanchette and Brug, 2006; Rasmussen *et al.*,
48
49 2006; Krølner *et al.*, 2011) as well as in adults (Kamphuis *et al.*, 2006). Availability and
50
51 accessibility were mainly discussed in terms of parents (or carers) putting fruit and vegetables
52
53 on children's plates at meal times, or in terms of being placed in an accessible position where
54
55 children are able to help themselves. It is interesting that the limited variety of fruit and
56
57
58
59
60

1
2
3 vegetables typically associated with children of lower socioeconomic status (Krølner *et al.*,
4
5 2011) did not emerge from the data. However, as these children live in one of the most
6
7 deprived areas in England, availability and accessibility in terms of the opportunity to buy
8
9 fresh fruit and vegetables within their environment should not be overlooked (Sallis and
10
11 Glanz, 2006). Another factor which seemed to make it more likely for children to eat fruit and
12
13 vegetables, was the preparation of the food, e.g. whether it was sliced up, peeled, or a piece of
14
15 food that could readily be picked up and eaten without having to prepare in any way. If fruit
16
17 and vegetable consumption can be increased by simple measures such as making fruits and
18
19 vegetables readily available and easy to eat, canteen-based interventions in schools may be
20
21 effective (Lachat *et al.*, 2009).
22
23
24
25
26

27 The theme “family and friends” suggests that parents (or carers) are key facilitators for fruit
28
29 and vegetable consumption for this age group which is important due to the effects of a child’s
30
31 home environment on the development of patterns of healthy eating during childhood
32
33 (Rosenkranz and Dzewaltowski, 2008). Parents are not only fundamental in making fruit and
34
35 vegetables available and accessible at home (Hearn *et al.*, 1998), but are also gatekeepers to
36
37 all food available at home (Wansink, 2006; Rosenkranz and Dzelwaltowski, 2008) including
38
39 unhealthy foods, such as sweets and crisps. Throughout the study it was clear that the children
40
41 had a preference for unhealthy foods such as chocolate and sweets, and these were often
42
43 compared directly with fruit and vegetables in terms of taste, appeal, and rewards.
44
45 Furthermore, some of the children in the present study also discussed the need to seek
46
47 permission to eat foods such as chocolate and sweets, and it was evident that the rewards from
48
49 eating unhealthy foods were fuelled by the desire and excitement associated with these foods.
50
51 This theme has also emerged in previous studies. For example, the “appeal of the forbidden”
52
53 was identified as a theme in a study with 7-11 year olds in Turkey (Atik and Ertekin, 2013).
54
55
56
57
58
59
60

1
2
3 Restricting access to unhealthy foods, or using unhealthy foods for rewards, can have both
4
5 positive and negative consequences. For example, research has shown that restricting the
6
7 availability of snack foods in a school environment can positively impact fruit and vegetable
8
9 intake in primary school aged children (Gonzalez *et al.*, 2009). Yet conversely, other research
10
11 shows that using unhealthy foods as rewards for eating healthy foods may not only result in
12
13 increasing the palatability of that particular unhealthy food, but also in decreasing the
14
15 acceptability of the healthy food. In addition, parents restricting access to unhealthy foods
16
17 may be unintentionally increasing the desire towards these foods (Savage *et al.*, 2007).
18
19 Children's preferences towards eating fruit and vegetables may therefore not only be
20
21 dependent upon the availability of fruit and vegetables at home, but also the way in which
22
23 parents control children's eating behaviour.
24
25
26
27

28
29 Finally, for some of the children, the main social barrier was that friends, and sometimes
30
31 siblings (in this case brothers), were the least supportive towards eating fruit and vegetables
32
33 and the negative influences of peers was demonstrated much more strongly than any positive
34
35 influences. Some friends were reported to believe that eating fruit and vegetables is a negative
36
37 social behaviour often due to the perceived 'squareness' of healthy foods and the view that
38
39 'junk' food is better. Brothers were criticized for teasing their siblings about eating fruit and
40
41 vegetables, or for indulging in unhealthy foods such as chocolate and crisps. The findings
42
43 regarding peers support those found from other qualitative studies, which similarly suggest
44
45 that there is a strong peer pressure towards eating unhealthy food, rather than towards
46
47 healthier foods such as fruit and vegetables (Krølner *et al.*, 2011). This is an important finding
48
49 in this young age group. Previous literature suggests that peer influences are a particular
50
51 concern for older adolescent children (Krølner *et al.*, 2011), yet evidence from this research
52
53 suggests that negative influences of peers may also be strongly evident in primary school aged
54
55
56
57
58
59
60

1
2
3 children. It is possible that the shift from parent to child control over fruit and vegetable
4 intake (e.g. from cutting up and preparing fruit to expecting the child to do this him/herself)
5 may start during this period, leading to a rising influence from peers. This shift in influence
6 may also help to explain the rise in obesity through the years at primary school, which is a
7 national concern across England (Health and Social Care Information Centre, 2015).
8
9

10
11
12
13
14
15
16 The influence of older siblings is an intriguing finding that is not well documented in the
17 existing literature. Although siblings often act as role models for their younger brothers and
18 sisters which can have a positive effect on behaviour (Whiteman, McHale and Soli, 2011),
19 teasing can also be a normal part of a sibling relationship, which may sometimes lead to
20 negative outcomes (Keery, Boutelle, van den Berg, Thompson, 2005). Teasing and even
21 bullying by peers for eating fruit and vegetables in school has been reported in previous
22 studies (Krølner *et al.*, 2011). The reasons associated with the low social value of fruit and
23 vegetables, compared to the high acceptability given to 'junk' food, may be partly due to the
24 attractive and frequent appearance of 'junk' food in advertisements and television programmes
25 (Olafsdottir and Berg, 2016), a topic which warrants further detailed investigation. Although
26 some interventions based upon peer role models already exist (for example the use of the
27 concept of "Food Dudes"; Lowe *et al.*, 2004), the current findings would suggest that siblings
28 as well as peers would be useful role models on which to base interventions to promote
29 healthy eating as a positive social behaviour.
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48

49 Although the sample came from a deprived area, and consisted of boys and girls, with ethnic
50 variation, the results showed there to be a clear belief architecture described by children in this
51 study and it is reassuring to see that many of the themes emerging from the interviews reflect
52 those from previous studies (Krølner *et al.*, 2011). One limitation, however, that should be
53
54
55
56
57
58
59
60

1
2
3 noted is that these findings are based on beliefs of a **small sample of** children purposefully
4 recruited from **the after school club** of one primary school. **The primary school was** situated in
5 an area which is **in one of** the most deprived areas in England (Public Health England, 2015)
6 **and it** may be that children from different populations, or even **from** different schools within
7 this geographical area would have different beliefs. **Indeed, it is also possible that views of**
8 **the children from the after school club** may differ from children in the rest of the school.
9 **These are likely to be children who have working parents (in comparison to other children**
10 **who may have one or both parents who are unemployed), which may influence both shopping**
11 **and eating practices.**

12
13
14
15
16 **Another limitation that should be acknowledged is that** although the **first and third** authors
17 attempted to minimize bias by analysing the data for themes separately to triangulate the
18 findings, it is still possible that some bias due to the researchers' interests and backgrounds
19 may have influenced the categorisation of the themes. **A final limitation is that the interview**
20 **schedule used in this study asked about fruit and vegetables together and did not distinguish**
21 **between the two. In future studies it would be useful to ask about them separately, as there is**
22 **some evidence that interventions are more effective if they are targeted independently**
23 **(Chapman and Armitage, 2012). Future research would also benefit from exploring the beliefs**
24 **of younger children, since there is clear evidence that the rate of obesity rises steeply through**
25 **the primary school years (Health and Social Care Information Centre, 2015).**

26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50 In summary, the present findings suggest that although children seem to have a good
51 awareness of the health benefits of fruit and vegetables, they **can** still hold some negative
52 beliefs towards these foods. Negative beliefs were associated with sensory attributes such as
53 taste, appearance and texture, the competing desirability of other, unhealthy foods, **and the**

1
2
3 negative influences by siblings and peers. Suggestions for interventions could include
4
5 increasing the availability of pre-prepared fruits and vegetables in both home and school
6
7 environments, as well as increasing their appeal (e.g. by encouraging children to make
8
9 pictures with different types of chopped fruit, or chopping them into interesting shapes).
10
11 Additionally, an approach to eating more fruit and vegetables which focuses on siblings or
12
13 friends is recommended as friends and siblings would seem to play a key role in terms of
14
15 promoting the consumption of these foods.
16
17
18
19

20 21 References

22 Atik, D. and Ertekin, Z.O. (2013), "Children's perception of food and healthy eating:
23
24 dynamics behind their food preferences". *International Journal of Consumer Studies*, Vol.
25
26 37, pp. 59-65.
27
28

29
30
31 Baranowski, T., Lin, L.S., Wetter, D.W., and Hearn, M.D. (1997), "Theory as mediating
32
33 variables: Why aren't community interventions working as desired?", *Annals of*
34
35 *Epidemiology*, Vol. 7, pp. S89-S95.
36
37

38
39
40 Blanchette, L. and Brug J. (2006), "Determinants of fruit and vegetable consumption amongst
41
42 6-12 year-old children and effective interventions to increase consumption", *Journal of*
43
44 *Human Nutrition and Dietetics*, Vol. 18, pp. 431-443.
45
46

47
48
49 Braun, V. and Clarke, V. (2006), "Using thematic analysis in psychology", *Qualitative*
50
51 *Research in Psychology*, Vol. 3, pp. 77-101.
52
53
54
55
56
57
58
59
60

1
2
3 Braun, V. and Clarke, V. (2013), *Successful Qualitative Research: A Practical Guide for*
4
5 *Beginners*, SAGE, London.
6
7

8
9
10 Chapman, J. and Armitage, C.J. (2012), “Do techniques that increase fruit intake also increase
11
12 vegetable intake? Evidence from a comparison of two implementation intention
13
14 interventions”, *Appetite*, Vol. 58, No. 1, pp. 28-33.
15

16
17
18 Cooke, L. (2007), “The importance of exposure for healthy eating in childhood: A review”,
19
20 *Journal of Human Nutrition and Dietetics*, Vol. 20, pp. 294-301.
21
22

23
24
25 Darmon, N. & Drewnowski, A. (2008), “Does social class predict diet quality?” *American*
26
27 *Journal of Clinical Nutrition*, Vol. 87, pp. 1107- 17.
28
29

30
31
32 Gonzalez, W. Jones, S.J., Frongillo, E.A. (2009), “Restricting snacks in U.S. elementary
33
34 schools is associated with higher frequency of fruit and vegetable consumption”, *The Journal*
35
36 *of Nutrition*, Vol. 139, pp. 142-144.
37
38

39
40
41 He, F.J., Nowson, C.A., Lucas, M., and MacGregor, G.A. (2007), “Increased consumption of
42
43 fruit and vegetables is related to a reduced risk of coronary heart disease: meta-analysis of
44
45 cohort studies”, *Journal of Human Hypertension*, Vol. 21, No. 9, pp.717–728.
46
47

48
49
50 Health and Social Care Information Centre, (2015), “National Child Measurement
51
52 Programme: England, 2014/2015 School Year”, available at: <http://www.hscic.gov.uk/ncmp>,
53
54 (last accessed 31.08.2016).
55
56
57
58
59
60

1
2
3 Hearn, M., Baranowski, T., Baranowski, J., Doyle, C., Smith, M., Lin, L. S. and Resnicow,
4
5 K. (1998), "Environmental influences on dietary behavior among children: availability and
6
7 accessibility of fruits and vegetables enable consumption", *Journal of Health Education*, Vol.
8
9 29, pp. 26–32.
10

11
12
13
14 Kamphuis, C.B.M., Giskes, K., de Bruijn, G.J., Wendel-Vos, W., Brug, J., and van Lenthe,
15
16 F.J. (2006) "Environmental determinants of fruit and vegetable consumption among adults: A
17
18 systematic review", *British Journal of Nutrition*, Vol. 96, pp. 620-635.
19
20

21
22
23 Keery, H., Boutelle, K., van den Berg, P., and Thompson, K. (2005) "The impact of
24
25 appearance-related teasing by family members", *Journal of Adolescent Health*, Vol. 37, No.
26
27 2, 120-127.
28
29

30
31
32 Kelder, S.H., Perry, C.L., Klepp, K.I. and Lytle, L.L. (1994), "Longitudinal tracking of
33
34 adolescent smoking, physical activity, and food choice behaviors", *American Journal of*
35
36 *Public Health*, Vol. 84, No. 7, pp. 1121-1126.
37
38

39
40
41 Kirby, S., Baranowski, T., Reynolds, K. D., Taylor, G. and Binkley, D. (1995), "Children's
42
43 fruit and vegetable intake: socioeconomic, adult child, regional, and urban–rural influences",
44
45 *Journal of Nutrition Education*, Vol. 27, pp. 261–271.
46
47

48
49
50 Krebs-Smith, S.M., Heimendinger, J., Patterson, B.H., Subar, A.F., Kessler, R. and Pivonka,
51
52 E. (1995), "Psychosocial factors associated with fruit and vegetable consumption", *American*
53
54 *Journal of Health Promotion*, Vol. 10, No. 2, pp. 98-104.
55
56
57
58
59
60

1
2
3 Krølner, R., Rasmussen, M., Brug, J., Klepp, K., Wind, M., and Due, P. (2011),
4
5 “Determinants of fruit and vegetable consumption among children and adolescents: a review
6
7 of the literature. Part II: qualitative studies”, *International Journal of Behavioral Nutrition*
8
9 *and Physical Activity*, Vol. 8, p. 112.
10

11
12
13 Lachat, C.K., Verstraeten, R., De Meulenaer, B., Menten, J., Huybregts, L.F., van Camp, J.,
14
15 Roberfroid, D., and Kolsteren, P.W. (2009), “Availability of free fruits and vegetables at
16
17 canteen lunch improves lunch and daily nutritional profiles: A randomised controlled trial”,
18
19 *British Journal of Nutrition*, Vol. 102, pp. 1030-1037.
20
21

22
23
24 Lowe, C.F., Horne, P.J., Tapper, K., Bowdery, M. and Egerton, C. (2004), “Effects of a peer
25
26 modelling and rewards-based intervention to increase fruit and vegetable consumption in
27
28 children”, *European Journal of Clinical Nutrition*, Vol. 58, pp. 510–522.
29
30

31
32
33 McKinley, M.C., Lowis, C., Robson, P.J., Wallace, J.M.W., Morrissey, M., Moran, A. and
34
35 Livingstone, M.B.E. (2005) “It’s good to talk: Children’s views on food and nutrition”,
36
37 *European Journal of Clinical Nutrition*, Vol. 59, pp. 542–551.
38
39

40
41
42 Morse, J.M. (1995) “The significance of saturation”, *Qualitative Health Research*, Vol. 5, pp.
43
44 147-149.
45
46

47
48
49 Olafsdottir, S. and Berg, C. (2016) “Food appearances in children’s television programmes in
50
51 Sweden”. *International Journal of Consumer Studies*, Vol. 40, No. 4, pp. 484-491.
52
53
54
55
56
57
58
59
60

1
2
3 Oyebode, O., Gordon-Dseagu, V., Walker, A. and Mindell, J.S. (2014) "Fruit and vegetable
4 consumption and all-cause, cancer and CVD mortality: analysis of Health Survey for England
5 data". *Journal of Epidemiology and Community Health*, Vol. 68, No. 9, pp. 856-62.
6
7
8

9
10
11 Patton, M.Q. (2015), *Qualitative Research and Evaluation Methods (4th Edition)*, SAGE,
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Thousand Oaks.

Pescud, M. and Pettigrew, S. (2014) "Parents' experiences with hiding vegetables as a
strategy for improving children's diets", *British Food Journal*, Vol. 116, No. 12, pp. 1853-
1863.

Public Health England (2015) Telford and Wrekin Health Profile 2015. Available at:
<http://www.apho.org.uk/resource/item.aspx?RID=50352> (accessed 31/08/2016).

Rasmussen, M., Krøner, R., Klepp, K., Lytle, L., Brug, J., Bere, E. and Due, P. (2006),
"Determinants of fruit and vegetable consumption among children and adolescents: A review
of the literature. Part 1: quantitative studies", *International Journal of Behavioral Nutrition
and Physical Activity*, Vol. 3, p. 22.

Rosenkranz, R.R., Dzewaltowski, D.A. (2008) "Model of the home food environment
pertaining to childhood obesity", *Nutrition Reviews*, Vol. 66, No. 3, pp. 123-140.

Ross, S. (1995), "'Do I really have to eat that?' A qualitative study of children's food choices
and preferences", *Health Education Journal*, Vol. 54, No. 3, pp. 312-321.

1
2
3 Sallis, J.F., and Glanz, K. (2006). "The role of built environments in physical activity, eating
4 and obesity in childhood", *Future Child*, Vol. 16, No. 1, pp. 89-108.
5
6

7
8
9 Savage, J.S., Fisher, J.O. and Birch, L.L. (2007), "Parental influence on eating behaviour:
10 Conception to adolescence", *Journal of Law, Medicine and Ethics*, Vol. 35, No. 1, pp. 22-34.
11
12

13
14
15
16 Vainio, H. and Weiderpass, E. (2006), "Fruit and vegetables in cancer prevention". *Nutrition
17 and Cancer*, Vol. 54, No. 1, pp. 111–142.
18
19

20
21
22
23 Venter, C. and Harris, G. (2009), "The development of childhood dietary preferences and
24 their implications for later adult health", *Nutrition Bulletin*, Vol. 34, No. 4, pp. 391-394.
25
26

27
28
29
30 Wansink, B. (2006), "Nutritional gatekeepers and the 72% solution", *Journal of the American
31 Dietetic Association*, Vol. 106, No. 9, pp. 1324-1327.
32
33

34
35
36
37 Wardle, J., Herrera, M-L., Cooke, L. and Gibson, E.L. (2003), "Modifying children's food
38 preferences: The effects of exposure and reward on acceptance of an unfamiliar vegetable",
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Whiteman, S.D., McHale, S.M., and Soli, A. (2011) "Theoretical perspectives on sibling
relationships", *Journal of Family Theory and Review*, Vol. 3, No. 2, pp. 124-139.