

Hva spiser elevene på skolen?

Rapport fra Forskningskampanjen 2011: Supplerende analyser

Innhold

Forord	3
1. Introduksjon	4
2. Mat og drikke til lunsj	5
3. Skolemat i forhold til kjønn	9
4. Skolemat på ulike klassetrinn.....	12
5. Andre analyser.....	17
5.1. Sammenheng mellom innhold i skolematen og hvem som laget den	17
5.2. Hvor mange og hvem spiser frokost?	17
5.3. Fylkesvise variasjoner i valg av mat.....	18

Forord

Forskningskampanjen arrangeres hvert år i forbindelse med Forskningsdagene. Miljolare.no/Skolelaboratoriet i realfag ved Universitetet i Bergen er Forskningsrådets faste samarbeidspartner. Elevene som deltar leverer et reelt stykke forskningsarbeid og med deltakelse fra flere tusen elever over hele landet blir det et godt sluttresultat.

I 2011 falt valget av oppgave på å forske på skolemat. Før kampanjen startet, visste forskerne lite om hva barn spiste på skolen. Nå vet vi mye mer, takket være innsatsen fra 15.791 elever fra alle klassetrinn og deres lærere.

Årets kampanje har generert enorme mengder data. Informasjonen ligger tilgjengelig på www.miljolare.no/skolematen. En liten del av analysene som er gjort er oppsummert i en enklere sluttrapport, tilpasset skolene, som kan benyttes i undervisningssammenheng.

Rapporten du nå holder i hendene, derimot, rommer enda flere og dypere analyser fra datamaterialet - flere variabler er undersøkt. Resultatene er presentert i form av tabeller og diagrammer i stort omfang. Vi håper denne rapporten kan komme til nytte i undervisning blant de høyere klassetrinnene.

Videre håper vi at forskningsmiljøer, helsemyndigheter og skolemyndigheter vil ha interesse av å sette seg inn i den kunnskapen som er frembrakt. Vi takker professor Lene Frost Andersen ved Universitetet i Oslo for faglig bistand og kvalitetssikring av resultatene.

Arvid Hallén
Forskningsrådet

Frode Falkenberg
www.miljolare.no

1. Introduksjon

Skolematen er en viktig del av barn og unges kosthold. Når ekspertene skal gi gode råd om kosthold og sunn mat til barn og unge og foreslå nye tiltak for å bedre folkehelsen, er det viktig å vite hva skolebarn faktisk spiser på skolen.

Kunnskapen om dette har vært begrenset. Gjennom skolemåltidsundersøkelsene fra 1991, 1997, 2000 og 2006 har man registrert hvor mange barn som har med seg matpakke. Andre forskere hadde undersøkt hva barn spiser i løpet av et døgn, gjennom Ungkost-undersøkelsen fra 2000. Men hva skolematen består av – hva som var inni alle matpakkene og hva elevene spiste fra kantinen - var ikke undersøkt tidligere.

Skolelevne som deltok i Forskningskampanjen registrerte hva de spiste til formiddagsmat på skolen på en tilfeldig dag i registreringsperioden. Elevene og foreldrene deres skulle ikke vite på forhånd hvilken dag skolematen skulle registreres. Målet var at matpakkene skulle inneholde det samme som de vanligvis gjorde. Registreringsperioden varte fra 19. september til 8. oktober. Og det var maten som ble spist som skulle registreres, ikke det som ble liggende igjen i matboksen.

Tabell 1. Karakteristika ved utvalget

	N (%)
Antall skoler	299
Antall kommuner	162
Antall fylker	19
Antall elever	15791
Jente	8141 (52 %)
Gutt	7650 (48 %)
Klassetrinn	
Barneskolen 1-7 klasse	10392 (66 %)
Ungdomsskolen 8-10 klasse	3048 (19 %)
Videregående skole	2351 (15 %)

2. Mat og drikke til lunsj

Figur 1. Fordeling av hva deltagerne rapporterer å spise til lunsj. n = 15791 (Kategorien "annet" er ikke tatt med).

Figur 1 viser at 81 % av de som deltar i undersøkelsen oppgir at de spiser brød, knekkebrød eller rundstykker til lunsj. Det er 29 % som rapporterer at de spiser frukt og 12 % som rapporterer at de spiser grønnsaker til lunsj.

Figur 2. Fordeling av brødtyper blant de som rapporterte at de spiser en eller flere av disse brødtyper i matpakken, n = 12581.

Av de som har svart på spørsmålet om bruk av brødtype så er det mest brukte brødtype mellomgrovt brød, dernest kommer grovt brød.

Figur 3. Fordeling av påleggstyper blant de som rapporterte at de hadde en eller flere av disse påleggstyper i matpakken, n = 11268.

Blant de mest populære påleggstyper er kjøttpålegg og hvitost. Blant de som rapporterer at de har brukt minimum en av de påleggstyper, som er vist i figur 3, i matpakken så er det 51 % som har brukt kjøttpålegg og 33 % som har brukt hvitost på matpakken. 50 % oppga å ha smør på brødet.

Tabell 2. Blant dem som spiser de enkelte påleggstypene, hvor mange skiver har de i matpakken med pålegget?

Pålegg	Totalt		Gutt		Jente	
	n	Gjennomsnitt (SD)	n	Gjennomsnitt (SD)	n	Gjennomsnitt (SD)
Kjøttpålegg	4214	1,9 (1,2)	2082	2,0 (1,2)	2132	1,8 (1,1)
Hvitost	2695	1,8 (1,2)	1313	2,0 (1,2)	1382	1,7 (1,1)
Leverpostei	1539	1,9 (1,3)	771	1,9 (1,3)	768	1,8 (1,3)
Søtpålegg	1393	1,9 (1,3)	738	2,0 (1,3)	655	1,9 (1,2)
Brunost	948	1,9 (1,4)	487	2,0 (1,4)	461	1,7 (1,3)
Fiskepålegg	321	2,1 (1,8)	180	2,0 (1,7)	141	2,2 (2,0)
Egg	183	2,2 (2,1)	88	2,1 (2,2)	95	2,3 (2,1)

Denne tabellen baserer seg på de som har rapportert bruk av et eller flere av de ovennevnte pålegg på mer enn 1/2 skive. På grunn av problemer med registreringssystemet så var det en del som fikk rapportert bruk av påleggstype, men de fikk ikke rapportert til hvor mange skiver de hadde brukt pålegget. Det gjelder; Kjøttpålegg n=1539/Hvitost n=1015/Leverpostei n=512/Søtpålegg n=438/Brunost n=297/Fiskepålegg n=125/Egg n=101.

I snitt har deltagerne 2,3 skiver i matpakken (beregnet på bakgrunn av hvor mange brødskiver de oppgir å ha spist). Tabell 2 viser at blant dem som spiser en bestemt type pålegg så har de i gjennomsnitt to skiver med den samme type pålegg i matpakken. Selv om gjennomsnittet er to skiver med samme pålegg, så er det stor variasjon, ca halvparten av elevene spiser det samme på to brødskiver. Dette gjelder for stort sett alle påleggstypene.

Figur 4. Fordeling av typer frukt blant de som deltar, total, n = 15791.
 (Kategorien "annen frukt" er ikke inkludert)

Total 4347 (28 %) rapporterer at de hadde en eller flere frukter i matpakken. Figur 4 viser at det er eple som er mest populært, dernest kommer banan, pærer og druer. Femten prosent sier at de har spist eple til matpakke.

Figur 5. Fordeling av typer grønnsaker blant de som deltar, n = 15791.
 (Kategorien "andre grønnsaker" er ikke inkludert)

Total 1894 rapporterer at de hadde en eller flere grønnsaker i matpakken. Figur 5 viser at det er gulrot og agurk som er mest populært.

Figur 6. Fordeling av type drikke til lunsj, n = 15791.
(Kategorien "annen drikke" er ikke inkludert)

Figur 6 viser at de aller fleste drikker vann eller melk til lunsj. 11 % oppgir at de ikke drikker noen ting.

3. Skolemat i forhold til kjønn

Figur 7. Hva rapporterer gutter og jenter at de spiser til lunsj? (Kategorien "annet" er ikke inkludert). Tallene er presentert som andelen av gutter og av jenter, n = 7650/8141

Det er samme andel av gutter og jenter som spiser brød i matpakken. Derimot er det en tendens til at en større andel av jentene som spiser frukt, grønnsaker og yoghurt til matpakken enn av guttene.

Figur 8. Fordeling av brødtyper blant de gutter og jenter som rapporterte at de spiser en eller flere av disse brødtyper i matpakken. n = 6150/6431

Det er ikke store forskjeller mellom den type brød som jenter og gutter har i matpakken. En tendens til at jenter har litt mindre grovt brød med enn guttene. Det er også en større andel av jentene som har med knekkebrød.

Figur 9. Fordeling av påleggstyper blant de gutter og jenter som rapporterte at de spiser en eller flere av disse påleggstypene i matpakken, n = 5525/5743

Når det gjelder pålegg i matpakken så er det heller ikke her store forskjeller mellom jenter og gutter. I snitt har guttene 2,4 skiver i matpakken og jentene 2,2 skiver (beregnet på bakgrunn av hvor mange brødskiver de oppgir å ha spist).

Figur 10. Hvor stor en andel spiser forskjellige frukter til lunsj blant gutter og jenter, (andelen av gutter og av jenter, n = 7650/8141) (kategorien "annen frukt" er ikke inkludert)

Totalt 1862 (24 %) gutter og 2485 (31 %) jenter rapporterer at de spiste en eller flere frukter til matpakken. Figur 10 viser at både blant jenter og gutter er eple den frukt som er mest populær, deretter kommer banan, pærer og druer.

Figur 11. Hvor stor en andel spiser forskjellige grønnsaker til lunsj blant gutter og jenter, (andelen av gutter og av jenter, n = 7650/8141) (Kategorien "andre grønnsaker" er ikke inkludert)
 Total 786 (10 %) gutter og 1108 (14 %) jenter rapporterer at de spiste grønnsaker til matpakken. Figur 11 viser at både blant jenter og gutter er gulrot og agurk de grønnsaker som er mest populært.

Figur 12. Hvor stor en andel drikker forskjellige drikke til lunsj blant gutter og jenter (andelen av gutter og av jenter, n = 7650/8141)(Kategorien "annen drikke" er ikke inkludert)

Størstedelen av guttene og jentene drikker vann eller melk til lunsj. Her er det en tydelig forskjell mellom gutter og jenter i forhold til andelen som drikker vann og andelen som drikker melk: en høyere andel blant guttene drikker melk sammenlignet med jentene. Blant jentene er det derimot en høyere andel som drikker vann enn blant guttene.

4. Skolemat på ulike klassetrinn

Figur 13. Hva rapporterer elevene i barneskole, ungdomsskole og videregående at de spiser til lunsj? (Kategorien "annet" er ikke inkludert.) Tallene er presentert som andelen av elever fra barne-, ungdoms- og videregående skole, n = 10392/3048/2351

Det er en klar aldersforskjell mellom hva deltagerne rapporterer å spise til lunsj. Blant elevene i barneskolen er brød i til lunsj dominerende. Det er en langt lavere andel som har brød til lunsj blant elever i ungdomsskolen og i videregående skole, selv om det er brød som er det mest dominerende å spise også blant de eldste elevene. Andelen som rapporterer at de spiser frukt og grønnsaker til lunsj faller også med alderen. Derimot øker andelen som spiser kake/vaffel og salat med alderen. I tillegg er det 8 % i både ungdoms- og videregående skole som sier at de ikke spiser noen ting til lunsj.

Figur 14. Fordeling av brødtyper blant elevene fra barne-, ungdoms- og videregående skole som rapporterte at de spiser en eller flere av disse brødtyper i matpakken, n = 8996/2066/1519.

Blant de som rapporterer at de spiser en eller flere typer brød/knekkebrød i matpakken så er det ikke store forskjeller mellom type brød i forhold til alderen. En litt større andel av de av elevene i videregående skole som spiser brød velger grovt brød enn de andre alderstrinn, og en lavere andel velger mellomgrovt brød.

Figur 15. Fordeling av påleggstyper blant elever fra barne-, ungdoms- og videregående skole som rapporterte at de spiser en eller flere av disse påleggstyper i matpakken, n = 8023/1872/1373.

Det er klar aldersforskjell på valg av påleggstype. Blant de som rapporterer at de spiser minimum en påleggstype til lunsj så øker andelen som spiser kjøttpålegg og hvitost med alder. Derimot faller andelen som bruker leverpostei og søtpålegg med alderen.

Tabell 3. Blant de som spiser de enkelte påleggstypene, hvor mange skiver har de i matpakken med pålegget?

Pålegg	Barneskole		Ungdomsskole		Videregående skole	
	n	Gjennomsnitt (SD)	n	Gjennomsnitt (SD)	n	Gjennomsnitt (SD)
Kjøttpålegg	2960	1,9 (1,1)	707	1,9 (1,1)	547	2,1 (1,4)
Hvitost	1662	1,8 (1,1)	578	1,9 (1,2)	455	2,0 (1,4)
Leverpostei	1221	1,8 (1,2)	188	2,0 (1,3)	130	2,3 (1,9)
Søtpålegg	1071	1,9 (1,1)	197	1,9 (1,3)	125	2,4 (2,0)
Brunost	728	1,8 (1,2)	118	1,7 (1,3)	102	2,3 (2,0)
Fiskepålegg	252	1,8 (1,5)	30	2,4 (2,0)	39	3,4 (2,9)
Egg	108	2,0 (1,8)	30	2,1 (1,9)	45	2,8 (2,8)

Denne tabellen baserer seg på de som har rapportert bruk av et eller flere av de ovennevnte pålegg på mer enn 1/2 skive. På grunn av problemer med registreringssystemet så var det en del som fikk rapportert bruk av påleggstype, men ikke til hvor mange skiver de hadde brukt pålegget. Det gjelder; Kjøttpålegg n=1539/Hvitost n=1015/Leverpostei n=512/Søtpålegg n=438/Brunost n=297/Fiskepålegg n=125/Egg n=101.

I snitt har elevene i barneskole, ungdomsskole og videregående skole henholdsvis 2,3, 2,2 og 2,6 skiver i matpakken (beregnet på bakgrunn av hvor mange brødskiver de oppgir å ha spist). Tabell 3 viser at blant dem som spiser de forskjellige typene pålegg, så har de i gjennomsnitt rundt to skiver med den samme type pålegg i matpakken. Det er bare mindre forskjeller mellom påleggstype og alder.

Figur 16. Hvor stor en andel spiser forskjellige frukter til lunsj blant elever fra barne-, ungdoms- og videregående skole (andelen av elever fra barne-, ungdoms- og videregående skole, n = 10392/3048/2351)

Total 3267 (31 %) elever i barneskolen, 678 (22 %) elever i ungdomsskolen og 402 (17 %) i videregående rapporterer at de spiste en eller flere frukter til matpakken. Figur 16 viser at

blant alle aldersgrupper er eple den frukten som er mest populær, deretter kommer banan, pærer og druer.

Figur 17. Hvor stor andel spiser ulike grønnsaker til lunsj blant elever fra barne-, ungdoms- og videregående skole (andelen av elever fra barne-, ungdoms- og videregående skole, n = 10392/3048/2351).

Total 1510 (15 %) elever i barneskolen, 222 (7 %) elever i ungdomsskolen og 162 (7 %) i videregående rapporterer at de spiste en eller flere grønnsaker til matpakken. Figur 17 viser at på barneskolen er gulrot den mest populære grønnsaken. Blant ungdomsskoleelever og elever i videregående er det ikke noen spesiell grønnsak som ser ut til å være dominerende.

Figur 18. Hvor stor en andel drikker forskjellige drikke til lunsj blant elever fra barne-, ungdoms- og videregående skole (andelen av elever fra barne-, ungdoms- og videregående skole, n = 10392/3048/2351).

Det er en større andel av elevene i videregående som drikke vann til lunsj enn blant de yngre elever. Blant elevene i barneskolen er det 47 % som sier at de drikker melk til lunsj men andelen blant ungdomsskoleelever og elever i videregående er mye lavere, henholdsvis 24% og 11%. Det er en større andel blant de eldste elever som ikke drikker noe til lunsj. Hele 9 % av elevene i videregående sier at de drikker brus til lunsj. Andelen som drikker te og kaffe til lunsj øker med alderen men det er en lav andel som drikker dette til lunsj.

5. Andre analyser

5.1. Sammenheng mellom innhold i skolematen og hvem som laget den

Tabell 4: Har elevene med mat hjemmefra, og hvem lager den?

		Totalt	Gutt	Jente	Barneskole	Ungdomsskole	Videregående skole
Matpakke	Ja	86%	86%	86%	97%	71%	59%
hjemmefra	Nei	14%	14%	14%	3%	29%	41%
Laget egen lunsj*	Ja	40%	37%	42%	36%	50%	43%
	Nei	57%	59%	55%	63%	42%	49%
Spiste opp maten*	Ja	75%	77%	73%	73%	77%	80%
	Nei	22%	20%	24%	26%	15%	12%

Totalt n = 15791, gutt n = 7650 og jente n = 8141, barneskole n = 10392, ungdomsskole n = 3048 og videregående skole n = 2351.

* 3,4 prosent missing totalt, men det fordeler seg ulikt mellom kjønn og skole.

Tabell 5: Sammenhengen mellom en del variabler og hvorvidt eleven hadde laget lunsjen sin selv eller ikke.

Faktorer	n	Laget egen lunsj	
		Ja	Nei
n		6275	8981
Spiste opp maten*			
Ja	11812	85%	72%
Nei	3444	15%	28%
Grovt brød*			
Ja	3778	29%	22%
Nei	12013	71%	78%
Fint brød			
Ja	2761	16%	19%
Nei	13030	84%	81%
Grønnsaker*			
Ja	1936	11%	14%
Nei	13855	89%	86%
Frukt*			
Ja	4531	29%	30%
Nei	11260	71%	70%

* missing data for 535 elever.

5.2. Hvor mange og hvem spiser frokost?

Tabell 6: Andel som oppgir å ha spist frokost eller ikke.

		Totalt	Gutt	Jente	Barneskole	Ungdomsskole	Videregående skole
		n=15791	n=7650	n=8141	n=10392	n=3048	n=2351
Spist frokost	Ja	88%	89%	86%	92%	81%	79%
	Nei	12%	11%	14%	9%	19%	21%

5.3. Fylkesvise variasjoner i valg av mat

Tabell 7. Valg av mat i forhold til fylke (antall prosent som svarer ja). Tabellen gjelder deltakere fra alle klasstrinn.

Fylke	Antall	Brød, knekkebrød eller rundstykker	Grønnsaker	Frukt	Mellom-grovt brød	Laget egen lunsj *	Hadde matpakke hjemmefra
Østfold	533	73%	16%	28%	38%	37%	75%
Akershus	1195	77%	18%	29%	37%	41%	90%
Oslo	1607	77%	24%	39%	37%	28%	90%
Hedmark	540	90%	14%	27%	48%	48%	98%
Oppland	466	86%	6%	38%	46%	52%	95%
Buskerud	537	77%	9%	26%	38%	47%	78%
Vestfold	717	82%	16%	32%	41%	36%	87%
Telemark	458	71%	6%	21%	39%	47%	70%
Aust-Agder	235	89%	15%	26%	33%	30%	96%
Vest-Agder	477	82%	6%	23%	43%	38%	87%
Rogaland	1663	81%	9%	29%	36%	38%	85%
Hordaland	2617	84%	12%	29%	37%	35%	89%
Sogn og Fjordane	414	82%	10%	28%	43%	51%	93%
Møre og Romsdal	825	70%	5%	22%	32%	46%	74%
Sør-Trøndelag	862	88%	10%	30%	45%	42%	95%
Nord-Trøndelag	541	86%	11%	19%	38%	53%	93%
Nordland	1075	84%	9%	32%	40%	42%	87%
Troms	640	75%	14%	25%	34%	46%	78%
Finnmark	389	69%	7%	22%	33%	36%	57%

*Noen missing data på denne variabel

Tabell 8. Valg av mat i forhold til fylke (antall prosent som svarer ja). Tabellen gjelder deltakere fra 1.-7. trinn.

Fylke	n	Brød, knekkebrød eller rundstykker	Grønnsaker	Frukt	grovt brød	Fint brød	Laget egen lunsj*	Hadde matpakke hjemmefra
Østfold	201	92%	28%	33%	26%	17%	31%	98%
Akershus	870	85%	23%	32%	28%	16%	37%	98%
Oslo	1144	85%	25%	41%	23%	23%	22%	98%
Hedmark	448	91%	16%	30%	19%	17%	44%	100%
Oppland	313	88%	8%	47%	22%	20%	50%	99%
Buskerud	93	90%	16%	29%	14%	24%	22%	94%
Vestfold	515	91%	19%	38%	18%	23%	37%	98%
Telemark	76	80%	5%	32%	15%	16%	45%	88%
Aust-Agder	187	90%	18%	29%	32%	20%	25%	97%
Vest-Agder	304	89%	9%	29%	22%	15%	34%	97%
Rogaland	1069	89%	10%	36%	29%	15%	33%	98%
Hordaland	2097	89%	14%	31%	28%	22%	33%	95%
Sogn og Fjordane	246	81%	14%	34%	29%	14%	42%	94%
Møre og Romsdal	369	82%	5%	25%	27%	15%	41%	92%
Sør-Trøndelag	718	91%	12%	33%	23%	18%	38%	98%
Nord-Trøndelag	475	87%	13%	20%	32%	14%	53%	96%
Nordland	837	89%	9%	34%	22%	23%	41%	98%
Troms	355	87%	18%	32%	19%	21%	44%	96%
Finnmark	75	93%	11%	24%	21%	23%	37%	92%

*Noen missing data på denne variabel