
English

FORSKARHJÄLPEN
2019
•

Fullkornsjakten
Bakgrundsinformation

1

© Nobel Prize Museum 2019
Box 2245, 103 16 Stockholm
Kontaktperson: Anna Johanna Lindqvist Forsberg
Telefon: 070 618 63 44
anna.johanna.lindqvist.forsberg@nobelmuseum.se
forskarhjalpen@nobelmuseum.se
www.forskarhjalpen.se

9

Bakgrund till Fullkornsjakten

Forskarna Karin Jonsson och Christel Larsson berättar om sin forskning och
vad de vill ha hjälp med:

Mat och hälsa

Mat ger oss näring och energi för att våra kroppar ska fungera, den knyter
samman oss i sociala sammanhang, den kan användas som tröst eller belöning
och den kan vara ett medel för att skapa och förstärka en identitet. Mat i
relation till hälsa är ett ständigt aktuellt och omdebatterat område som
påverkar oss alla, oavsett intressenivå. Vår kost är en av de viktigaste
faktorerna som vi kan påverka för att undvika att bli sjuka och dö i förtid. Det
handlar inte bara om att äta tillräckligt med näring för att undvika
bristsjukdomar, något som i Sverige är relativt ovanligt. Istället handlar det till
stor del om att äta rätt för att hålla sig frisk och minska risken för vanliga
folksjukdomar till exempel hjärt-kärlsjukdom och typ 2-diabetes. Mat har
även en central roll i den världsomspännande agendan för hållbar utveckling
och de Globala målen: Agenda 2030. En näringsrik kost i tillräckligt stora
mängder är grundläggande för att uppnå mål 2: Ingen hunger. Likaså är en
hälsosam kost i lagom mängder av stor betydelse för att uppfylla mål 3: Hälsa
och välbefinnande. Även mål 12: Hållbar konsumtion och produktion,
inbegriper mat när det handlar om hur vår mat odlas och vägen till vad vi gör
av det konsumtionsfärdiga livsmedlet – äter vi upp det eller slänger vi det?
Genom maten knyts hållbarhet och hälsa ihop.

TIPS:
Bekanta er med de 17 Globala Hållbarhetsmålen, med fokus på nr. 2, 3
och 12.
Lästips: Summary report: The EAT-Lancet Commission on Food, Planet
Health

Vad innehåller maten

Mat ger bränsle (energi) och byggmaterial till kroppens celler i form av
kolhydrater, protein och fett. Alla kroppens celler behöver energi för att
fungera. Energi mäts i kilojoule eller kilokalorier. I vanligt tal brukar vi
förenklat prata om kalorier fast vi syftar till kilokalorier (kcal). Grovt skattat

10

behöver ungdomar och vuxna runt 2 000 till 3 000 kilokalorier per dag,
beroende på storlek och aktivitetsnivå. Ett gram kolhydrater respektive
protein ger oss fyra kilokalorier medan samma mängd fett ger oss nio
kilokalorier. Äter vi mer energi än vad vi gör av med går vi upp i vikt och äter
vi mindre går vi ner.

Utöver kolhydrater, proteiner och fett, behöver kroppen vitaminer och
mineraler i småmängder. Trots att vi inte behöver så mycket är dessa ämnen
essentiella att få i sig via maten då våra kroppar ofta inte kan tillverka dem.
Det finns 13 essentiella vitaminer och de delas in i fettlösliga: A-, D-, E- och K-
vitamin, och i vattenlösliga: C-vitamin och ett antal B-vitaminer. Vad gäller
mineraler är det oftast järn som kan bli en bristvara i kroppen (anemi). Järn är
en nödvändig metalljon som behövs bland annat i de röda blodkropparna för
att transportera ut syre i kroppen.

I Sverige är det få som lider av näringsbrist och bristsjukdomar och, liksom i
övriga västvärlden, är övernäring ett större problem i bemärkelsen att vi får i
oss för mycket energi genom mat med låg näringstäthet.

TIPS:
Gå igenom och laborera på avsnittet som handlar om matspjälkningen.

11

Kolhydrater

Att välja rätt sorts kolhydratkällor är viktigt för att kunna äta hälsosamt och
att minska risken för sjukdom i framtiden. Spannmål är en av de viktigaste
kolhydratkällorna i kosten och kan konsumeras i olika former och med en
olika mycket processad spannmålsråvara. Att välja produkter som baseras på
spannmål där alla ätliga delar av ett sädeskorn finns med och inte bara det vita
mjölet, det vi kallar fullkorn innebär också att sädeskornets alla nyttigheter
finns bevarade, och är starkt förknippat med att hålla sig frisk – särskilt om
det väljs framför produkter där de näringsrika delarna siktats bort. Men
endast en av tio vuxna äter fullkorn i den mängd som rekommenderas, och
endast sex av hundra ungdomar. Samtidigt äter ungefär hälften av
ungdomarna för mycket socker. Ungdomar är både dagens och framtidens
konsumenter. Mot bakgrund av de hälsomässigt bristfälliga kolhydratsval
som görs bland ungdomar har vi valt att fokusera på kolhydrater, kolhydrat-
kvalitet och hälsa med syfte att ta reda på hur vi ska främja hälsosammare val.

Vad är en kolhydrat

Kolhydrater är ett samlingsnamn för stärkelse, fibrer och olika sockerarter.
En kolhydratmolekyl består av en "ryggrad" av kolatomer som har väte- och
syreatomer bundna till sig. De flesta kolhydrater är "hydrater" av kol med den
kemiska formeln Cm(H2O)n. Sockerarter består av en eller två socker-
molekyler, det vill säga en monosackarid respektive disackarid, medan
stärkelse och fibrer består av längre kedjor. Kolhydratkedjor av tre till tio
kolhydratmolekyler kallas för oligosackarider medan längre kedjor benämns
polysackarider. En av de vanligaste och enklaste sockerarterna är glukos.
Glukos är hjärnans främsta bränsle som använder ungefär 100 gram varje dag.
Det är av stor vikt att blodet alltid innehåller en lagom mängd glukos som kan
levereras till hjärnan och kroppens övriga celler. Insulin är ett hormon som
reglerar en hög koncentration av glukos i blodet och forslar in glukos i
kroppens celler. Om glukosnivån istället är för låg finns kolhydrater lagrat i

12

form av glykogen i våra muskler, vilket frisätts vid behov. Kroppen kan även
använda protein och fett för att "bygga" glukos om det krävs.

De sockerarter som vi vanligtvis pratar om i livsmedelssammanhang är
glukos, fruktos, sackaros och laktos. Glukos och fruktos är monosackarider
som finns naturligt i exempelvis frukt och honung i olika proportioner. De
används även renframställda för att söta livsmedel som läsk, godis och glass.
Sackaros är en disackarid och består av en glukos- och en fruktosmolekyl och
finns, liksom dess byggstenar glukos och fruktos, också i exempelvis frukt
eller tillsatt i sylt och andra söta livsmedel. Sackaros i ren form är vad vårt
vanliga strösocker består av. Laktos är också en disackarid och är det socker
som finns i mjölk och mjölkprodukter.

Till skillnad från de enklare varianterna av kolhydrater består stärkelse av
långa kedjor, polysackarider, av glukos, och finns i livsmedel som spannmål
och rotfrukter. Stärkelse och sockerarter tas upp i tunntarmen och bidrar till
att höja blodsockret (glukoskoncentrationen i blodet). Fibrer är istället
polysackarider eller oligosackarider som inte bryts ner i tunntarmen och kan
vara uppbyggda av olika sorters monosackarider. Fibrer finns främst i
cellväggar, skal och klidelar och ansågs tidigare passera rätt igenom kroppen
utan att ge energi. Nu vet vi att vissa sorters fibrer kan brytas ner av tarmens
bakterier och bilda kortkedjiga fettsyror. Dessa fettsyror kan tas upp av
kroppen och bidra med en liten mängd energi.

TIPS:
Gå igenom och laborera på avsnittet som handlar om Livsmedelskemin.

13

Kolhydratkvalitet – olika sorters kolhydratkällor och hälsa

Det finns ett stort värde av att äta livsmedel där så mycket som möjligt
bevarats av dess ätliga delar på grund av att en stor del av vitaminerna,
mineralerna och fibrerna därmed finns kvar. I ett sådant “helt” livsmedel
kommer den nödvändiga näringen i ett paket tillsammans med ett stort antal
andra naturligt förekommande ämnen. Dessa ämnen är generellt extra
koncentrerade i delar av en växt som behövs för dess reproduktion, som bär,
frukt, nötter, frön – och fullkorn. I spannmål finns största delen av dessa
ämnen i kliet. Vissa av dessa ämnen har inte uppvisat någon direkt nytta för
oss och vissa kan till och med vara negativa för vår hälsa. Men många av dessa
små växtämnen som kommer med "paketet", särskilt från växtriket, har
kopplats till en rad positiva hälsoeffekter. Exempelvis kan små växtämnen
från växter fungera som antioxidanter. Antioxidanter är ämnen som tar hand
om – neutraliserar – fria radikaler, vilka är molekyler som bland annat kan
skada kroppens celler eller fetter genom oxidation. Ett annat exempel på
effekter som vissa av dessa ämnen verkar ha är att bidra till minskad
inflammation genom påverkan på enzymer som deltar i kroppens
inflammatoriska processer, på samma sätt som den medicinska substansen
ibuprofen som är den verksamma substansen i Ipren och Ibumetin. Att välja
kolhydrater med bra kvalitet handlar helt enkelt om att försöka välja
livsmedel som har en bra sammansättning av kolhydrater men också med ett
så välfyllt paket som möjligt av olika nyttiga ämnen som vitaminer, mineraler,
och andra små växtämnen. Även ett livsmedels "glykemiska index" (GI)
karakteriserar en kolhydratkällas kvalitet (Se Faktablad om GI, sid 53).

14

Fullkorn vs. raffinerat spannmål

"Fullkorn" är ett begrepp som
ofta blandas ihop med "fibrer".
Det är inte konstigt eftersom de
vanligtvis går hand i hand – men
det är inte riktigt samma sak.
Fullkorn betyder att alla delar av
ett ätligt sädeskorn tas med i
exempelvis ett mjöl. Fullkorns-
mjöl innehåller alltså kli (skal-
delar), grodd och mjölkropp (ur
vilket det vita mjölet utvinns) i
samma proportion som i spann-
målskärnorna. Fullkorn inne-
håller fibrer, vilka i det ätliga
sädeskornet är särskilt
koncentrerade till det yttre lagret:
kliet. Kliet kan separeras från

sädeskornet och bildar då en fraktion som är extra fiberrik. Exempel på
produkter är vetekli och havrekli. Kvar av sädeskornet blir mjölkroppen eller
frövitan som det också kallas samt grodden. Grodden är sädeskornets embryo
som också innehåller mer fibrer än frövitan, men mindre än kliet. Grodden
innehåller istället mer fett och vitaminer jämfört med både frövita och kli.
Frövitan innehåller också fibrer, vitaminer och mineraler, men en väsentligt
mindre andel än kli, och även grodd. Tillsammans i sina naturligt före-
kommande proportioner utgör frövita, kli och grodd "fullkorn". En fullkorns-
produkt innebär att alla ätliga delar behållits av spannmålsråvaran, som
exempelvis vete, havre, råg, korn, majs, ris och hirs. Även liknande grödor

som inte är spannmål i strikt
botanisk mening, så kallade
pseudocerealier, som amarant,
teff, quinoa och bovete räknas
ibland som fullkorn.

Grodd och kli kan "fraktioneras
bort" från spannmålskärnan i
samband med malning och delas
upp i olika fraktioner. De
fraktioner som innehåller förvita
blir siktat mjöl (vitt mjöl) där
skal och grodd som innehåller
mycket mineraler, fibrer, färg-
och doftämnen avlägsnats. Ett
mjöl eller annan spannmåls-
produkt utan kli och grodd utgör
en raffinerad produkt, vilket gett
upphov till uttrycket "raffinerade
kolhydrater" som används för att

15

beskriva kolhydratkällor baserade på frövitan av spannmål (oftast vete). Det
finns idag inga regler kring hur mycket fullkorn som måste ingå i en produkt
för att den ska få kallas fullkornsprodukt. Däremot diskuteras detta inom
branschen för att få till stånd gemensamma riktlinjer.

Fullkorn för hälsan

Fullkornsprodukter är att föredra framför
raffinerade spannmålsprodukter tack vare det högre
innehållet av vitaminer, mineraler, fibrer och andra
växtämnen som bevarats. Enligt Livsmedelsverket
rekommenderas vi att äta 70 gram fullkorn per dag
om man är kvinna och 90 gram som man (1).

Forskningen ett starkt samband mellan ett högt
fullkornsintag och en minskad risk för våra vanliga
välfärdssjukdomar:

• Hos dem som äter mest fullkorn är risken ~30% lägre för att insjukna
eller dö i hjärt-kärlsjukdom, typ 2-diabetes och tjock- och
ändtarmscancer, jämfört med dem som äter minst.

Vad beror detta på?

• Olika typer av fullkorn kan påverka olika fysiologiska processer i
kroppen som har betydelse för sjukdomsrisk, t.ex.:

o Fullkorn ökar mättnadskänslan och kan därigenom bidra till
en hälsosam vikt.

o Fullkorn minskar risken för förstoppning och främjar en
hälsosam miljö för tarmbakterierna.

o Fullkorn från havre innehåller en specifik kostfiber,
betaglukan, minskar nivåerna av kolesterol i blodet.

o Rågbaserade fullkornsprodukter minskar mängden insulin
som behövs för att ta hand om blodsockret samt minskar vissa
ämnen som är markörer för inflammation i kroppen.

• Fibrer (se nedan) av olika karaktär står sannolikt för en stor del av
dessa effekter, men även fullkornets innehåll av flera andra små
växtämnen verkar kunna ha en fördelaktig påverkan.

o Bara i råg har nästan 2 000 olika sådana ämnen detekterats.
o Olika ämnen finns i olika stor utsträckning i olika typer av

spannmål.

Hälsoeffekterna av fullkornsintag är tydligast från så kallade
observationsstudier. Dessa studier visar entydigt att ett högt intag av fullkorn
är associerat med minskad risk för välfärdssjukdomar. En utmaning med
denna typ av studier som bygger på samband mellan vad människor själva
rapporterar och sjukdom är att de inte kan bevisa kausalitet, det vill säga att
fullkornsätande är orsaken till minskad sjukdomsrisk. Det finns alltid en risk
att något annat, som forskarna inte tagit hänsyn till, ligger bakom det verkliga
orsakssambandet. Detta kallas för confounding på engelska och betyder helt
enkelt sammanblandning av orsaksfaktorer. I randomiserade kliniska studier

16

där människor slumpmässigt delas in i grupper, där fullkorn jämförs med
kontroll och där effekter på riskfaktorer för sjukdom undersöks, är resultaten
inte lika tydliga. Det kan bero på flera saker, bland annat att fullkorn från
olika typer av spannmål varierar i sitt innehåll av olika ämnen och har därmed
olika typer av effekter. Som exempel innehåller fullkornsråg cirka 20 till 25
procent fibrer medan fullkornsris endast innehåller cirka tre procent. I
kliniska studier undersöks ofta intag av en viss typ av fullkornsprodukt
separat och olika typer riskfaktorer för olika typer av sjukdomar utvärderas i
olika studier. En hälsoeffekt blir mer eller mindre framträdande beroende på
typ av spannmål och vilket hälsoutfall som utvärderas. Det kommer ny
kunskap och nya verktyg för både observationsstudier och kliniska studier
och det pågår idag mycket forskning kring fullkorn och hälsa för att tydliggöra
effekterna av fullkorn och vilka mekanismer som ligger bakom.

Fibrer

I Sverige rekommenderas vi äta 30 gram fibrer per dag (2). Fibrer är
kolhydrater som inte bryts ner eller tas upp i tunntarmen och därmed inte
bidrar till att höja blodsockret. Fibrerna sitter ofta koncentrerade till
cellväggar och skaldelar och finns i högre mängd i fullkorn jämfört med
produkter där sädeskornets kli och grodd raffinerats bort. Fibrer finns även i
andra livsmedel från växtriket som grönsaker, frukt, baljväxter och frön.
Fibrer från kosten kan delas in i lösliga fibrer och olösliga fibrer. Havre och
korn innehåller exempelvis extra mycket lösliga fibrer medan råg och vete
innehåller mycket olösliga. Både lösliga och olösliga fibrer är hälsosamma för
oss men av olika anledningar eftersom de har olika funktioner i kroppen. De
lösliga fibrerna bildar en gel i kontakt med vätska, vilket också är vad som
händer i kroppen, och kallas därför också gelbildande fibrer. Dessa fibrer kan
sänka kolesterolhalten (se Faktablad om kolesterol, sid 55) i blodet och sänka
GI av en måltid samt fungera som bränsle till bakterierna i tarmen.
Bakterierna bildar då bland annat kortkedjiga fettsyror som ger näring till
tarmens slemhinna. De olösliga fibrerna skapar istället en bulkeffekt i tarmen
som kan minska förstoppning och binda upp farliga ämnen. Ett högt
fiberintag är, liksom ett högt fullkornsintag, starkt förknippat med minskad
risk för vanliga folksjukdomar.

Socker

I Sverige rekommenderas vi att
äta högst 10 procent av det
dagliga energiintaget i form av
tillsatt socker (2). För en
medelaktiv kvinna eller man
motsvarar detta 50 respektive 70
gram. Rekommendationen att

begränsa intaget av socker handlar om att tillsatt socker bidrar med mycket
energi i form av rena kolhydrater, men ingen näring därutöver. Om innehållet

17

av socker är för högt kan det
därmed bli svårt att täcka sitt
näringsbehov utan att överstiga
sitt energibehov.
Världshälsoorganisationen
(WHO) har ännu striktare
rekommendationer jämfört med
våra svenska, och
rekommenderar hälften av
mängden (5 %) som maxgräns för
den mängd energi som bör
komma från tillsatt socker. Dessa
striktare rekommendationer är
satta för att minska risken för hål
i tänderna eftersom ett högt

sockerintag också är förknippat med ökad risk för karies.

I stort sett alla känner igen socker i form av sackaros, nämligen vårt vanliga
strösocker. Sackaros är vanligt att använda hemma i hushållen likväl som
inom industrin. Inom industrin används också andra former av socker som
fruktos-glukossirap eller ren glukos. Under rådande hälsotrend har det även
blivit vanligare att använda andra varianter av sockerkällor som exempelvis
honung, agavesirap, rissirap, lönnsirap, kokossirap, kokossocker och
rårörsocker. Dessa sockerkällor har ett något högre innehåll av mineraler,
vitaminer och andra växtämnen än vanligt vitt socker, men innehållet är
ytterst marginellt i relation till det höga energiinnehållet. Med tanke på den
koncentrerade mängden kolhydrater och det höga energiinnehållet, i
kombination med det marginella respektive obefintliga innehållet av näring
och fibrer, bör dessa alternativ ätas i små mängder, precis som vanligt socker.

Med begränsad tillgänglighet finns även pulver och granulat av torkad frukt,
exempelvis dadelpulver. I ett fruktpulver bevaras och koncentreras fruktens
fibrer och mineraler. Ett fruktpulver innehåller även vitaminer, om än i lägre
grad än den färska frukten. I dagsläget är det ovanligt att fruktpulver används
bland konsumenter och inom livsmedelsindustrin som ett alternativ till
socker.

TIPS:
Testa att baka en kaka med olika varianter av socker. Obs! Dadelsocker är
ungefär 70–80 % så sött som vanligt socker. Det är även en av få
sockerkällor som innehåller fibrer, vilket gör att vätska binds och mindre
mjöl behöver användas. Många varianter av socker som dadelsocker,
honung och agavesirap etc. innehåller mer fruktos än vanligt strösocker
som innehåller hälften-hälften av fruktos och glukos. Den högre mängden
fruktos gör att bakverk som småkakor lättare bränns vid.

18

Hur ska vi äta?

Livsmedelsverket är Sveriges expert- och centrala kontrollmyndighet på
livsmedelsområdet (3). De arbetar bland annat för att säkerställa hälsosamma
matvanor bland Sveriges befolkning, vilket innebär att förmedla och översätta
de rekommendationer som finns kring näring och hälsa till kostråd för den
friska befolkningen. Kostråd vid specifika sjukdomstillstånd ges istället
generellt av legitimerade dietister på sjukhus och vårdcentraler.

Livsmedelsverkets kostråd innebär i korthet att vi ska äta mer av grönsaker,
frukt och bär, fisk och skaldjur samt nötter och frön. Vi ska byta ut de
raffinerade kolhydraterna som exempelvis vitt mjöl och vitt ris mot
fullkornsprodukter, och välja fetter från växtriket istället för smör- och
mjölkbaserade fetter; och vi ska äta mindre socker, salt, charkprodukter och
rött kött (se figur 1).

Figur 1. Sammanfattning av Livsmedels kostråd. Källa: Livsmedelsverket (2).

Trots att det i media många gånger kan uppfattas som turbulent och väldigt
svajigt vad som gäller för att äta hälsosamt vilar kostråden Livsmedelsverket
ger på en stabil vetenskaplig grund. Dessa har förändrats ganska lite över tid
och ser väldigt lika ut runt om i världen.

Vetenskapen bakom kostråden

Våra svenska kostråd, liksom kostråden i våra Nordiska grannländer, är
baserade på de Nordiska näringsrekommendationerna (NNR) (4). Dessa
rekommendationer tas fram gemensamt i de nordiska länderna av över
hundra forskare och experter som i stor utsträckning också kommer från de

19

nordiska länderna. Arbetet med att ta fram NNR är finansierat av Nordiska
ministerrådet som är ett forum för regeringssamarbete mellan de nordiska
länderna Danmark, Finland, Island, Norge, Sverige, Färöarna, Grönland och
Åland (5). Grunden till NNR utgörs av omfattande genomgångar av
vetenskapliga studier och sammanställningar för att skapa en bild av vad som
är hälsosamt baserat på en helhetssyn av all forskning. Studierna utvärderas
enligt fasta kriterier av ett stort antal oberoende forskare. Att olika studier
kan ge olika resultat är helt naturligt och en del av vad forskning handlar om.
Beroende på en rad olika faktorer, som studiedesign och vilken typ av
människor som ingår och hur de beter sig innan och under studien, kan
resultaten variera. Genom att syna varje studie i detalj parallellt med att se en
helhetsbild kan vi få förklaringar till dessa variationer, och möjlighet att dra
mer eller mindre enhetliga slutsatser (se Faktablad om vetenskapliga studier
sid 54). Även om bilden av vad som är hälsosamt är stabil i stort har vi ännu
inte alla svar. Forskning pågår för fullt för att bekräfta och nyansera – och i
vissa fall dementera – den bild vi har idag. Därför sker det också regelbundet
en uppdatering av NNR och därmed också våra kostråd.

Kvalitet framför kvantitet (fetter, proteiner, kolhydrater)

Efter genomgången av forskningen i samband med den senaste uppdateringen
av NNR var ett av resultaten att mindre fokus sattes på kvantiteten till förmån
för kvaliteten av protein, fett och kolhydrater. Framför allt när det gäller fett
och kolhydrater. Det innebär att andelen kolhydrater eller fett som vi äter inte
spelar så stor roll så länge vi väljer hälsosamma varianter som fullkorn istället
för raffinerade spannmålsprodukter och omättade fetter från växtriket
framför mer mjölkbaserade fetter. I rekommendationerna anges ändå ett
spann av hur mycket vi ska äta av fett, protein respektive kolhydrater, vilket
är till för att säkerställa att vi exempelvis får tillräckligt mycket fibrer och
essentiella (livsnödvändiga) fetter och inte överskrider intaget av mer skadliga
fetter, som transfetter. De rekommenderade spannen är även till för att
underlätta kostplanering för måltidsverksamheter som skolor och äldre-
boenden.

Kolhydrater i hetluften

Socker och sötningsmedel (se Faktablad om sötningsmedel sid 54) är
livsmedel som utgör en stadig punkt på agendan i diskussioner i olika typer av
media. Under senare år har även kolhydrater i bredare bemärkelse och deras
vara eller icke vara diskuterats flitigt i form av populära dieter som GI
(Glykemiskt Index) och LCHF (Low Carbohydrate High Fat).
Misstänksamheten mot kolhydrater generellt, oavsett form eller källa, har
börjat mattats av men naggas nu av en rädsla för gluten (se Faktablad om
gluten sid 56). Det finns inga vetenskapliga belägg som styrker en hälsofara
med kolhydrater över lag eller konsumtion av gluten hos en individ som inte
är glutenintolerant. Dessa diskussioner och rädslor speglar dock ett stort
intresse kring kolhydrater och insikt i skillnad mellan olika t kolhydratkällor.

20

Som tidigare nämnts stämmer detta mycket väl in på vad forskningen visar,
nämligen att kolhydratkvaliteten har betydelse för hälsan.

Hur förhåller sig befolkningen till kolhydrater och fullkorn?

Att den mat vi väljer är starkt kopplad till vår hälsa och att kvaliteten på de
kolhydrater vi väljer kan ha en betydande roll är forskningen enig om. Men
hur ser det ut i befolkningen generellt? Hur tänker vi – och hur gör vi? För att
ta reda på hur vi förhåller oss till bland annat mat och hälsa i Sverige utförs
det enkätundersökningar där ett urval från befolkningen får svara på frågor
kring mat och hälsa. Livsmedelsverket utför exempelvis omfattande och
återkommande matvaneundersökningar för att utvärdera hur väl vi följer
kostråden och hur väl vi uppfyller det rekommenderade intaget av
näringsämnen (6,7). I en nyligen utförd enkätundersökning utvärderades
inställningen till mat och hälsa hos vuxna på uppdrag av Brödinstitutet, med
ett extra fokus på kolhydrater. Inte långt därefter släpptes "PEP-rapporten"
som är en stor enkätundersökning om barn och ungas matvanor och fysiska
aktivitet som syftar till att öka kunskapen kring hälsoläget hos barn och unga i
Sverige.

Hur tänker befolkningen?

Det som framkommer från undersökningen från Brödinstitutet är att
medvetenheten om olika kolhydratrika livsmedel och hälsa verkar vara stor,
men att smak och pris ändå är det som anses styra matinköpen i högst grad.
Resultaten belyser även motsatsförhållanden som att en hög andel fullkorn i
ett bröd anses önskvärt, samtidigt som det finns en [missvisande] bild kring
att kolhydrater och gluten generellt skulle vara negativt. "Få tillsatser"
kommer högst upp av egenskaper som förknippas med hälsosam mat, vilket
speglar en rädsla för tillsatser som florerar och en förkärlek till det "naturliga".
De tillsatser som används i livsmedel är dock noga utvärderade vad gäller
negativa hälsoeffekter och har föga betydelse för vårt välmående. Innehåll av
näring och grad av processande hamnade på numer två respektive tre av
egenskaper förknippade med hälsosam mat, vilket däremot är av större vikt
för vår hälsa.

Men hur gör befolkningen då?

Enligt Livsmedelsverkets undersökningar är det få som äter enligt
rekommendationerna, inte minst bland ungdomar (6,7). Som exempel äter 94
procent av ungdomarna för lite fullkorn och hälften äter för mycket socker
som främst kommer från godis, läsk, glass och kakor. Även om de flesta
generellt får i sig de näringsämnen de behöver, är risken ändå stor att den låga
följsamheten till kostråden leder till ohälsa på sikt. Den stora PEP-
undersökningen bekräftar resultaten från Riksmaten, att få följer kostråden,
trots att både barn och unga ofta vet vad som är nyttigt att äta. Två tredjedelar
angav att de oftast eller nästan alltid äter mjukt, vitt bröd och endast fyra av

21

tio barn angav att de äter grönsaker
varje dag. Och det var tonåringarna i studien som åt sämst, jämfört med de
yngre barnen. Att äta tillsammans med en vuxen verkade påverka barnens och
de ungas matvanor positivt.

Sensorik – vad är smak och vad påverkar den?

Det spelar ingen roll hur mycket forskning som utförs och hur många
spännande samband mellan mat och hälsa som upptäcks, ifall befolkningen
inte har tillgång till hälsosamma produkter – och tycker om att äta dem. De
preferenser vi har kring smak i livsmedelssammanhang har en stor betydelse
för våra val av mat och dryck och därmed våra matvanor. Det var också precis
vad som framkom i undersökningen från United Minds (ovan), att just smak
ansågs vara den allra viktigaste faktorn när det gällde inhandling av mat. Det
betyder att smakpreferenserna även har en stor betydelse för hälsan genom
vår uppfattning av hälsosamma – och ohälsosamma – livsmedel. Men vad är
då smak? Det vi menar med smak i generella termer är en kombination av
reaktioner både hos smak- och luktreceptorer och aktivering av en nerv som
kallas för trigeminus som går mellan både näsa, mun och ögon. Även syn,
känsel och hörsel påverkar vår smakupplevelse av ett livsmedel.

Smak, lukt och trigeminusnerven

Med våra smakreceptorer kan vi endast uppleva grundsmakerna sött, surt,
salt, beskt och umami. Det forskas även på ifall det kan finnas fler
grundsmaker som metall- och fettsmak – om det stämmer återstår att se. På
tungan, och till viss del runt om i munnen, sitter det smakreceptorer. När ett
smakämne når dessa receptorer skickas nervsignaler till hjärnans
smakcentrum, där signalerna omvandlas till en smakupplevelse. Även om de
fysiologiska mekanismerna ser likadana ut kan olika människor uppleva
smaker på olika sätt. Det beror på hur väl olika individer kan särskilja de olika
smakerna och i vilka koncentrationer smakerna kan uppfattas.

På samma sätt som för smak, sänder luktreceptorer i näsan nervsignaler till
hjärnan som en reaktion på ett aromämne. Vi har cirka 350 olika typer av

22

luktreceptorer som kan reagera i olika kombinationer. Det gör att vi kan skilja
på flera tusen olika doftämnen. Dessa ämnen kan nå luktreceptorerna
antingen genom att vi luktar på något (ortonasal aromupplevelse) eller att
ämnena frigörs under tuggning och når receptorerna i näsan inifrån (retro-
nasal upplevelse). Det sistnämna sättet bidrar starkt till vår smakupplevelse.
Även trigeminusnerven, det vill säga den stora ansiktsnerven, bidrar till stor
del till vår smakupplevelse, även om den inte räknas till våra fem sinnen.
Nerven består av tre delar och grenar sig mellan näsa, mun och ögon. Den
reagerar på ämnen som kan upplevas skarpa eller irriterande som exempelvis
mentol och peppar, men som i lagom koncentration ofta uppfattas som
positivt.

Syn, känsel och hörsel

Längst bak i ögat sitter hornhinnan som är den plats där synreceptorerna
finns. När ljuset når synreceptorerna skickas nervsignaler till hjärnans
syncentrum som gör att vi kan uppleva och tolka det vi ser. Färgen på ett
livsmedel, och även färgen på kontexten som livsmedlet presenteras på eller i,
har betydelse för vår smakupplevelse. Exempelvis är färgerna rött och rosa
förknippade med en söt smak och kan därmed förstärka den söta
smakupplevelsen av ett livsmedel. Även formen av ett livsmedel eller dess
kontext kan påverka vår upplevelse när vi äter livsmedlet.

Känselsinnet består av flera delar, som beröring, temperatur, smärta och
rumsuppfattning. Mekanisk beröring hjälper oss att känna hur mjukt eller
hårt ett livsmedel är. Känseln hjälper oss också att uppfatta hur olika kropps-
delar rör sig, och både på och i kroppen finns receptorer som kan registrera
smärta och temperatur. Dessa receptorer finns det gott om på läpparna och
även inuti munnen. Med känseln i munnen uppfattar vi exempelvis form,
temperatur, konsistens och textur, vilka är viktiga parametrar som påverkar
smakupplevelsen. Även hörseln har betydelse för vår smakupplevelse genom
egenskaper hos ett livsmedel som krispighet, fräsande av bubblor, sörplande
eller prasslet av en förpackning som öppnas. Ljudvågor fångas upp av ytter-
örat och transporteras till hörselsnäckan där hörselreceptorerna sitter. Då de
stimuleras skickas nervsignaler till hjärnans hörselcentrum. Det är inte bara
ljud direkt relaterade till själva maten vi äter som påverkar vår smakupplevel-
se, även ljudmiljön vi befinner oss i när vi äter har betydelse. Exempelvis har
forskning visat att en slamrig skolmatsal kan leda till att matintaget blir lägre.

TIPS:
Läs mer om hur sinnena påverkar matvanor från tidig ålder i Livsmedels-
verkets rapport: Barns matvanor ur ett sensoriskt och pedagogiskt
perspektiv. Litteraturgenomgång. (Rapport 11 -2016).
https://www.livsmedelsverket.se/globalassets/publikationsdatabas/rapp
orter/2016/barns_matvanor_sensoriskt_pedagogiskt_perspektiv_livsmed
elsverket_11_2016.pdf

23

Detta vill vi forskare göra – tillsammans med er

Det finns ett uppenbart behov att förbättra våra matvanor. Välfärdssjukdomar
drabbar en hög andel av befolkningen och en hälsosam kost är ett kraftfullt
verktyg för att minska risken. Goda matvanor grundläggs vid tidig ålder.
Kolhydrater och den kvalitet vi väljer har stor betydelse för vår hälsa och ett
högt intag av fullkorn är bland de kostfaktorerna av allra störst betydelse. En
medvetenhet kring kost och hälsa verkar finnas generellt hos befolkningen
men en tillfredsställande omsättning i praktiken saknas, inte minst bland
unga. Ambitionen med Fullkornsjakten är att ta reda på hur ungdomar tänker
när det gäller mat och hälsa med fokus på kolhydrater, och vi vill undersöka
vad som behövs för att ungdomarna ska göra hälsosammare matval.

Att få människor att äta hälsosammare handlar om att få till stånd en
förändring i ett beteende. En förändring kan ske genom både medvetna och
omedvetna val. Att försöka påverka genom medvetna respektive omedvetna
val kan vara olika effektivt beroende på individ och omständigheter. I båda
fallen är det väsentligt att titta närmare på den grupp där förändringen ska till,
eftersom bakgrunden till varför en person äter som den gör, vilken kontext
den rör sig i och vad den personen behöver för att ändra sitt beteende kan
variera kraftigt. Exempelvis tillbringar ungdomar en stor del av sin tid i skolan
och använder sig av social media för inspiration och informationsinhämtning
på ett sätt som kan skilja sig stort från till exempel deras föräldrars
generation. Det finns dock även många olikheter inom en viss gruppering
beroende på bland annat vilket kön de tillhör, om de bor i glesbygd/stadsbygd
eller hur hälsointresserade de är över lag. Genom att utföra enkätunder-
sökningar och perceptions- och preferenstester på högstadieelever kan
insamling ske av information som är väsentlig för att utforma insatser och
produkter för att främja hälsosamma livsmedelsval.

Varför har vi valt att fokusera på fullkorn och socker?

På avdelningen för Livsmedelsvetenskap, Chalmers tekniska högskola, sker
forskning i framkant på fullkorn och dess hälsoeffekter. Fullkorn är en av de
kostfaktorerna med starkast koppling till att minska risken för våra vanligaste
folksjukdomar – men majoriteten av befolkningen äter för lite, inte minst
ungdomar. Även intaget av socker är generellt för högt, vilket även det är
kopplat till ohälsa, främst på grund av avsaknaden av näring i förhållande till
sitt energiinnehåll. Mot bakgrund av det högre innehållet av hälsofrämjande

ämnen i fruktpulver i relation till vanligt socker har forskarna i Fullkorns-
jakten intresse av att undersöka fruktpulver i form av dadelsocker.
Medvetenheten kring dadelsocker är låg i alla led och detta projekt, där
ungdomars uppfattning kring dadelsocker undersöks, är en del av ett relativt
outforskat område. Inte bara när det kommer till konsumentbeteende utan
även hälsoeffekter och industriapplikationer.

English

