

Er det forskjell på hva barn spiser på hverdager og i helgen?

**Lene Frost Andersen, Nina Øverby og
Inger Therese L. Lillegaard**

I den matkulturelle debatten blir det ofte snakk om oppløsningstendenser i det norske matvanemønsteret, uten at dette nødvendigvis refererer til empirisk forskning på området. En av påstandene som debatteres er om matvarer som tidligere ble forbundet med helgekos nå brukes hele uken. Det gjelder for eksempel bruken av brus, godterier og potetgull, og middagsretter som pizza, hamburgere og tacos. Bekymringen for disse oppløsningstendensene ligger i hvilke ernæringsmessige konsekvenser dette kan få. Sett i et historisk perspektiv er det svært få undersøkelser som har sett på variasjon i matinntak gjennom uken i Norge. Noen få undersøkelser av kostholdet blant små utvalg av voksne på 50- og 60-tallet har vist at søndag var en fast "kjøttidag", mens grøt og pannekaker oftere ble brukt på lørdager enn ellers i uken (Løken 1977). I tillegg har de nyere og større kostholdsundersøkelsene gjennomført blant barn og voksne (Andersen m.fl. 1995, Johansson & Solvoll 1999) anvendt metoder som ikke har gjort det mulig å se på variasjon i matinntak mellom ukedager. Det har derfor inntil nå vært lite grunnlag for å undersøke om den ovennevnte oppløsningstendensen støttes av empiriske data eller ikke.

I 2000-2001 gjennomførte Sosial- og helsedirektoratet i samarbeid med Statens næringsmiddeltilsyn og Institutt for ernæringsforskning, Universitetet i Oslo en landsdekkende undersøkelse av kostholdet blant 4-åringer, elever i 4. klasse og elever i 8. klasse (UNGKOST-2000). Et av fellestrekkene for kostholdet i de tre aldersgruppene var et høyt sukkerinntak. Fire-åringene fikk 15 %, 4. klassingene fikk 17 % og 8.-klassingene fikk 18 % av energien fra sukker (Øverby & Andersen 2002, Pollestad,

Øverby & Andersen 2002). Sosial- og helsedirektoratet, avdeling for ernæring (tidligere Statens ernæringsråd) anbefaler at blant barn bør maksimalt 10 % av energien komme fra sukker (Statens ernæringsråd 1996). Førti-femti prosent av sukkeret kom fra brus, saft og godterier. Dette høye sukkerinntaket kan tyde på at sukkerholdige produkter som brus og godterier er blitt vanlige produkter i hverdagen og konsumeres ikke lenger bare lørdag og ved festlige anledninger. I den nye UNGKOST-2000 er det anvendt en registreringsmetode som for første gang gir oss muligheter til å se hvordan inntaket av matvarer varierer med ukedager i et stort nasjonalt utvalg av barn.

I denne artikkelen vil vi etterprøve følgende hypoteser:

- Det er ingen forskjell mellom hverdag og helg med hensyn til å spise godterier og drikke brus.
- Inntaket av middagsretter som pizza, tacos og hamburgere er høyere i helgen enn på hverdager.
- Matinntaket på fredag avviker fra matinntaket på de andre hverdagene.

Hypotesene vil bli etterprøvet ved å sammenligne inntaket av forskjellige matvarer på hverdager med inntaket på fredag, lørdag og søndag. Lørdag og søndag presenteres for seg da vi fra tidligere litteratur på voksne vet at det er forskjell med hensyn til inntak av forskjellige matvarer (Løken 1977).

Utvalg og metode

Utvalg

Deltagerne i UNGKOST-2000 var landsrepresentative utvalg av 4-åringer og elever i 4. og 8. klasse. For utvalget av 4-åringer etablerte Statistisk sentralbyrå (SSB) et utvalg på 11 bykommuner og 22 landkommuner. Helsestasjoner i hver kommune ble kontaktet for deltagelse i undersøkelsen. Totalt 38 helsestasjoner er med i analysene (flere detaljer om utvalget i Pollestad, Øverby & Andersen 2002). Det ble sendt invitasjonsbrev til 746 4-åringer, av disse møtte 126 ikke opp til 4-årskontroll og fikk dermed ikke mulighet til å delta i studien. Det ble delt ut dagbøker til totalt 511 foresatte

av 4-åringene, hvorav 391 fullførte undersøkelsen (52 % av det opprinnelige utvalget).

SSB etablerte også et utvalg på 106 skoler i totalt 53 kommuner. En 4. og en 8. klasse i hver kommune ble invitert til å delta. Av 106 skoler er 103 inkludert i analysen. Totalt 2214 elever ble invitert til å delta. Av disse var det 1835 som fullførte studien. Tyve personer ble ekskludert, 14 på grunn av manglende utfylling av kostdagboken og seks fordi de gikk i 3. klasse. I alt er svar fra 1815 elever inkludert i analysene, 810 fra 4. klasse og 1005 fra 8. klasse. Dette er 83 % av det opprinnelige utvalget (flere detaljer om utvalget finnes i Øverby & Andersen 2002).

Design

Blant 4-åringene ble datainnsamlingen gjennomført august-desember 2001. Ved helsestasjonene som ønsket å delta, ble invitasjonsbrev med samtykkeskjema og et kort spørreskjema sendt til foreldrene sammen med innkalling til 4-årskontroll. Foreldrene ble bedt om å returnere samtykkeskjemaet og spørreskjemaet på 4-årskontrollen hvis de ønsket å delta. Når barna kom til 4-årskontroll, var en prosjektmedarbeider til stede ved helsestasjonen for å informere foreldrene om hvordan de skulle registrere 4-åringens kosthold i fire dager.

Blant 4. og 8. klasse ble datainnsamlingen gjennomført august-desember 2000. Elevene i de klassene som skulle delta, fikk et informasjonsbrev med samtykkeskjema og et kort spørreskjema. Foreldre/elever ble bedt om å returnere samtykkeskjema og spørreskjema per post til Universitetet i Oslo (UiO). To til tre uker etter at informasjonen var delt ut kom en prosjektmedarbeider til hver deltager skole og orienterte elevene om hvordan de skulle registrere kosten sin i fire dager.

I alle aldersgruppene ble deltagerne oppringt på dag to i registreringsperioden for å rette opp eventuelle misforståelser og for å motivere til å fullføre undersøkelsen.

Prekodet dagbok

Hver deltager gjennomførte en fire dagers kostregistrering, der de registrerte kosten i prekodete dagbøker, en dagbok for hver dag.

Dagboken består av lister med matvarer/drikkevarer. Listene er delt inn i større matvaregrupper slik at drikkevarer er for seg, brødet for seg, middagsretter for seg osv. Under hver matvaregruppe er det åpne linjer hvor matvarer som ikke finnes oppført i dagboken, kan føres opp. For hver matvare/drikke er det oppgitt en enhet (eks. drikke er oppgitt i antall glass,

brød i antall skiver). Dagboken fylles ut ved at deltagerne skriver hvor mye (antall enheter) de har spist av matvarene i de aktuelle tidsrommene. Dagen er delt inn i fem tidsbolker (eks. fra kl. 6 til 10, fra kl. 10 til 14).

Til dagboken hører det også en bildebok til hjelp ved bestemmelse av porsjonsstørrelser. Bildeboken inneholder bilder av forskjellige glass og brødsnivetykkelser. I tillegg er det bilder av fire forskjellige porsjonsstørrelser for 13 matvarer/retter.

Hver deltager fikk også skriftlig veiledning om utfylling av dagboken.

Kostberegning

De utfylte dagbøkene ble skannet og lest til datafil ved hjelp av dataprogrammet Teleform 6.0. Inntak av matvarer og næringsstoffer ble beregnet med et kostberegningssystem (KBS) ved Institutt for ernæringsforskning, UiO. Matvare databasen IE 96 som er basert på Matvaretabellen fra 95 ble brukt til kostberegninger (Statens ernæringsråd og Statens næringsmiddeltilsyn 1995).

Statistikk

Antall dager som denne artikkelen baserer seg på er 1040 hverdager, 160 fredager, 158 lørdager og 226 søndager blant 4-åringene; 2004 hverdager, 433 fredager, 432 lørdager og 371 søndager blant elevene i 4. klasse; 2532 hverdager, 482 fredager, 478 lørdager og 528 søndager blant elevene i 8. klasse.

Inntak av matvarer på de forskjellige ukedager er presentert ved gjennomsnittsverdier for de enkelte aldersgruppene (figurene 1-3). Forskjeller mellom hverdager og fredag, lørdag og søndag er testet med en-veis variansanalyse med Bonferroni korreksjon. Bonferroni korreksjon brukes for å se på forskjeller mellom spesifikke grupper og ikke mellom alle gruppene, da det stilles strengere krav til signifikans for hver enkelt sammenligning. Energiinntak og andel av energien fra sukker er presentert med gjennomsnittsverdier og standard avvik (SD).

Resultater

Figurene 1-3 viser fordelingen i inntak av forskjellige matvarer på hverdager, fredager, lørdager og søndager i de tre aldersgruppene. Figur 1 viser at inntaket av basismatvarer som grønnsaker og frukt ikke varierer så mye mellom de forskjellige ukedagene. Fjerdeklassingene har imidlertid signi-

fikant lavere inntak av frukt på lørdager og et lavere inntak av grønnsaker på fredager sammenlignet med hverdager. Åttendeklassingene har også et lavere inntak av frukt på lørdager, og har et signifikant høyere inntak av grønnsaker på søndager sammenlignet med hverdager. Inntaket av potet er lavere på fredag og lørdag sammenlignet med hverdager i alle aldersgruppene. Også konsum av melk og yoghurt var lavere fredag, lørdag og søndag enn på hverdagene.

Figur 2 viser inntaket av middagsretter som pizza, hamburgere, kebab/pita og tacos. Det som er felles for disse rettene er at de kan kjøpes i mange fast-food kjeder, kiosker, som halvfabrikata etc. samt at de kan være hurtige å tilberede hjemme. Det er et helt tydelig bilde at inntaket av disse rettene er signifikant høyere fredager og lørdager enn på hverdager, mens det ikke er noe høyere inntak av disse middagsretter på søndager enn på hverdager. Det gjelder for alle aldersgruppene. Kebab/pita og tacos er det et høyere konsum av på lørdag enn på hverdager mens pizzainntaket på både fredag og lørdag skiller seg signifikant fra inntaket på hverdager.

Figur 3 viser at det er et signifikant høyere inntak av godterier på fredag, lørdag og søndag sammenlignet med hverdager. Det samme ble funnet for brus med sukker og potetgull. For alle aldersgrupper er konsumet av brus høyest på lørdag. Med hensyn til inntak av saft med sukker ble det funnet den omvendte sammenheng av hva som ble observert for brus. Hos de to eldste aldersgrupper var konsumet av saft på lørdag og søndag signifikant lavere enn på hverdager.

Tabell 1 viser forskjellen i inntak av energi og andelen av energi fra sukker på hverdager, fredager, lørdager og søndager i de tre aldersgruppene. I alle aldersgrupper er det et signifikant høyere inntak av energi på lørdager enn på hverdager. Blant de to eldste aldersgrupper er inntaket av energi på søndager også signifikant høyere enn på hverdager. Andelen av energi fra sukker er signifikant høyere på fredager, lørdager og søndager enn på hverdager, og det høyeste sukkerinntaket er på lørdager for alle aldersgrupper. Dette passer godt overens med mønsteret for inntak av brus med sukker og godterier.

Tabell 1. Inntak av energi og andel av energi fra sukker. Gjennomsnitt (SD)

		4-åring	4. klasse	8. klasse
Hverdag	Energi (kJ ^a)	6118 (1735)	7835 (2714)	8367 (4102)
	Sukker (E %)	13,5 (8,1)	14,6 (8,3)	17,1 (10,7)
Fredag	Energi (kJ)	6310 (1844)	8146 (2923)	8786 (4229)
	Sukker (E %)	15,4* (8,4)	17,2* (8,9)	19,5* (11,8)
Lørdag	Energi (kJ)	6846* (2367)	9601* (3758)	9869* (4956)
	Sukker (E %)	21,3* (8,5)	23,2* (9,4)	23,4* (12,6)
Søndag	Energi (kJ)	6223 (2350)	8274* (2944)	9586* (4808)
	Sukker (E %)	18,6* (7,9)	18,4* (8,7)	19,9* (10,3)

^a 1 kilokalorie (kcal) tilsvarer 4,184 kilojoule (kJ)

* betyr signifikant forskjellig fra hverdager

Figur 1. Inntak av poteter, grønnsaker, frukt og melk på hverdager, fredager, lørdager og søndager på de tre alderstrinn.

* betyr signifikant forskjellig fra hverdager

*Er det forskjell på hva barn spiser på hverdager og i helgen?
Lene Frost Andersen, Nina Øverby & Inger Therese L. Lillegaard*

Figur 2. Inntak av pizza, hamburger, kebab/pita og taco på hverdager, fredager, lørdager og søndager på de tre alderstrinn.

* betyr signifikant forskjellig fra hverdager

Figur 3. Inntak av godterier, potetgull, brus med sukker og saft med sukker på hverdager, fredager, lørdager og søndager på de tre alderstrinn.

* betyr signifikant forskjellig fra hverdager

Diskusjon

Resultatene fra UNGKOST-2000 viser at brus drikkes i alle aldersgrupper gjennom hele uken, men det høyeste konsumet er helt klart konsentrert til fredag, lørdag og søndag, spesielt lørdag. De samme tendensene blir observert for godterier og potetgull. Dette får konsekvenser for inntak av energi og sukker. Det er en klart høyere andel av energien fra sukker fredag, lørdag og søndag sammenlignet med hverdagene, spesielt høyt er inntaket lørdag. I tillegg tyder dataene på at melkeinntaket og delvis saftinntaket blir erstattet med brus i helgen. For basismatvarer som potet, grønnsaker og frukt var det små ukedagsvariasjoner. Potetinntaket var lavere fredag og lørdag enn hverdager og søndager. Det henger sannsynligvis sammen med at inntaket av middagsretter som pizza, hamburgere og tacos/pita er høyt på fredager og lørdager. UNGKOST-undersøkelsen viser tydelig at fredag ligner mer på lørdag enn den ligner på en annen hverdag, det gjelder for de fleste matvarene vi har undersøkt.

Disse resultater indikerer at matvarer som er blitt forbundet med helgekost stadig er konsentrert omkring helgen, men helgen er ikke lenger bare lørdag og søndag men inkluderer nå også fredag. Det ser ut til at vi i forhold til matmønsteret blant barn har en 3-dagers helg isteden for 2-dagers helg. Hverdagene mandag til torsdag ser ennå ut til å skille seg fra helgens matmønster.

Det er gjort svært få studier av variasjon i matinntaket i forhold til ukedager, og vi har bare funnet en studie gjort på barn. I studien til Nicklas og medarbeidere (Nicklas m.fl. 1997) har de sammenlignet matinntaket på hverdager med inntaket på søndager. Studien er gjort på 281 10 år gamle amerikanske barn. De finner noen av de samme tendensene som ble observert i UNGKOST-materialet, nemlig at inntaket av melk og frukt er lavere søndag enn hverdager, og at inntaket av grønnsaker er høyere om søndagen enn på hverdager. Nicklas og medarbeidere fant i motsetning til hva som ble observert i vår studie at inntaket av sukker var lavere søndager sammenlignet med hverdager, og at det ikke var forskjell i inntaket av energi mellom hverdag og søndag.

Hvorfor er disse ukedagsvariasjonene ernæringsmessig interessante? Som allerede nevnt i innledningen er en av de store utfordringene med kostholdet blant norske barn og unge det høye sukkerinntaket. Hovedbidragskildene til sukkerinntaket er brus, saft og godterier. Med basis i resultatene presentert her er det tydelig at for å redusere inntaket av sukker må det fokuseres på det høye inntaket av brus og godterier gjennom en ekstra

lang helg, samt den daglige bruken av saft. At barn koser seg med sukkerholdige produkter igjennom en 3-dagers helg samt drikker saft til daglig er en ernæringsmessig utfordring. Kunnskapen om ukedagsvariasjonen til disse sukkerholdige produktene kan bidra til å gi et mer målrettet ernæringsarbeid blant barn.

En annen ernæringsmessig hovedutfordring blant barn og unge er det lave inntaket av frukt og grønnsaker. UNGKOST-dataene viser at det kun er små ukedagsvariasjoner i inntaket av grønnsaker, og de forskjellene vi finner er mengdemessig små. Når det gjelder inntaket av frukt spiser 4. og 8. klassingene i gjennomsnitt 50 g mindre frukt på lørdager enn på hverdager. Det kan tenkes at frukt blir erstattet av godterier og potetgull på lørdagene, og da fruktinntaket blant norske barn allerede er lavere enn det anbefalte nivået er dette uheldig. Det bør arbeides for at både frukt og grønnsaker inngår som en del av helgekosen, og at ikke bare sukkerholdige og fettholdige produkter som brus, godterier og potetgull blir forbundet med ”kosemat”.

Litteratur

- Andersen, L.F., Nes, M., Lillegaard, I.T., Sandstad, B., Bjørneboe, G.Aa., Drevon, C.A. 1995. Evaluation of a quantitative food frequency questionnaire used in a group of Norwegian adolescents. *European Journal of Clinical Nutrition* 49: 543-554.
- Johansson, L. & Solvoll, K. Norkost 1993-94 og 1997. 1999. *Landsomfattende kostholdsundersøkelser blant menn og kvinner i alderen 16-79 år*. Rapportserie. Oslo: Statens råd for ernæring og fysisk aktivitet.
- Løken, E.B. 1977. Kostens sammensetning på forskjellige ukedager. *Næringsforskning* 21: 263-270.
- Nicklas, T.A., Farris, R.P., Bao, W., Webber, L.S., Berenson, G.S. 1997. Differences in reported dietary intake of 10-year-old children on weekdays compared to sunday: The Bogalusa heart study. *Nutrition Research* 17: 31-40.
- Pollestad, M.L., Øverby, N.C. & Andersen, L.F. 2002. *Kostholdet blant 4-åringene. Landsomfattende kostholdsundersøkelse UNGKOST-2000*. Rapportserie. Sosial- og helsedirektoratet.
- Statens ernæringsråd. 1996. *Anbefalinger for ernæringsmessig sammensetning av kostholdet*. Oslo.
- Statens ernæringsråd og Statens næringsmiddeltilsyn. 1995. *Matvaretabellen*. Oslo.
- Øverby, N.C. & Andersen L.F. 2002. *UNGKOST 2000. Landsomfattende kostholdsundersøkelse blant elever i 4. og 8. klasse i Norge*. Rapportserie. Sosial- og helsedirektoratet.

*Er det forskjell på hva barn spiser på hverdager og i helgen?
Lene Frost Andersen, Nina Øverby & Inger Therese L. Lillegaard*

Lene Frost Andersen
Institutt for ernæringsforskning
Universitetet i Oslo
Sognsvannsveien 9
N-0372 Oslo, Norge
e-post: l.f.andersen@ern.stud.no

Inger Therese Lillegaard
Institutt for ernæringsforskning
Universitetet i Oslo
Sognsvannsveien 9
N-0372 Oslo, Norge

Nina Øverby
Institutt for ernæringsforskning
Universitetet i Oslo
Sognsvannsveien 9
N-0372 Oslo, Norge

(Illustrasjonen på motstående side har ingen direkte relasjon til noen av artiklene i dette nummeret)