


LUND UNIVERSITY

Milk and Wine. Health mythologies in the 20th and 21st century

Jönsson, Håkan

2019

Document Version:

Publisher's PDF, also known as Version of record

[Link to publication](#)

Citation for published version (APA):

Jönsson, H. (2019). *Milk and Wine. Health mythologies in the 20th and 21st century*. Abstract from SIEF2019, Santiago de Compostela, Spain.

Total number of authors:

1

Creative Commons License:

Unspecified

General rights

Unless other specific re-use rights are stated the following general rights apply:

Copyright and moral rights for the publications made accessible in the public portal are retained by the authors and/or other copyright owners and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

- Users may download and print one copy of any publication from the public portal for the purpose of private study or research.
- You may not further distribute the material or use it for any profit-making activity or commercial gain
- You may freely distribute the URL identifying the publication in the public portal

Read more about Creative commons licenses: <https://creativecommons.org/licenses/>

Take down policy

If you believe that this document breaches copyright please contact us providing details, and we will remove access to the work immediately and investigate your claim.

LUND UNIVERSITY

PO Box 117
221 00 Lund
+46 46-222 00 00

Milk and Wine. Health mythologies in the 20th and 21st century

When Roland Barthes wrote about the symbolic qualities of milk and wine in "Mythologies" (1957), he regarded wine and milk as opposite substances, both with plastic power enabling to work as myths. The French wine had its opposite in the Dutch milk. He could have used Swedish instead of Dutch; the myth of the white fluid creating health, progress and national identity was similar in most Northern European countries. As it turned out, the myths were nothing but static. At least not in Sweden. Milk, not long ago considered as the most nutritious food and the regular drink on dinner tables and school canteens has been replaced by other beverages. Wine consumption, on the other hand, is more than 40 times as high as in the 1950s. Following Barthes, the paper deals with the changing significance of the mythologies of milk and wine and study how views of health, national identity and gender are intertwined in the establishment of new practices. At the centre of the analysis are the nutritional arguments posed by advocates for both milk and wine. Based on material from the folk life archives, interviews, and media debates, the article discusses how nutritional aspects have been used during the transformation of drinking habits during the 20th and 21st century.

Håkan Jönsson, Lund University, Dept of Arts & Cultural Sciences, Lund University