
Fiskar lever i en kemisk cocktail 131
Anders Bignert, Malin Celander och Peter Haglund

Fisk är mer än bara filé 145
– jakten på restmuskeln
Ingrid Undeland

Nya produkter från hav och sjö 163
– vad säger konsumenterna?
Pirjo Honkanen

Havets grönsaker – algerna vi äter 173
Pauline Snoeijs Leijonmalm och
Marianne Hielm Pedersén

Algodling på Zanzibar – tungt och 191
olönsamt arbete
Maricela de la Torre Castro

Odlade mikrolager till mat – fortfarande 201
 i sin linda
Niels Thomas Eriksen

Havet kan ge oss nya mediciner 213
Lars Bohlin

Hållbart vattenbruk – potential 229
och utmaningar
Max Troell, Patrik Rönnbäck och Malin Jonell

3

NyA prOdukter ur sjöAr OcH HAv

vägAr till HållbArt vAtteNbruk

innehåll

inledning 7

sillen – en fisk med kraft att utveckla 21
samhället
Per Hallén

Ny sjömat på tallriken – för rättvisans skull 33
Sara Hornborg

på upptäcktsfärd i fiskdisken 45
Ilona Miglavs

Fiskkonsumenten i valet och kvalet 61
Veronica Sund

Fisk som upplevelse för våra sinnen 81
Grethe Hyldig

vilken näring får vi från fisk 94
– och hur mycket?
Elisabet Amcoff och Anna Karin Lindroos

Fakta om fett och fettsyror 103

Fisk är mer än bara fiskolja 107
Ann-Sofie Sandberg och Agnes Wold

Att väga nytta mot risk för fisk 121
Charlotte Bergkvist, Helen Håkansson
och Marika Berglund

2

NyttA OcH risker med sjömAt

Forskare klargör

Myter om maten

Formas_MAT_bok_040503 07-04-04 23.06 Sida 3

Formas_MAT_bok_040503 07-04-04 23.06 Sida 4

5

Innehåll

Spelar det någon roll vad vi äter? 17
Stephan Rössner

Kostråd under 30 år 31
Åke Bruce

Kostråden - hur hållbara är de? 53
Bengt Vessby

Tänk om vi lever med en stor fet lögn! 77
Birgitta Strandvik

Vilse i pannkakan – älsklingshypotes om kolesterol 89
Uffe Ravnskov

Socker ger övervikt 99
Charlotte Erlanson-Albertsson

Bantningsdieter – fungerar de i praktiken? 115
Anna-Karin Lindroos och Jarl S:son Torgerson

Från söndagsmiddag till torsdagsmys 131
Annika Janson

Ska vi ta medicin mot evolutionen? 151
Dan Larhammar

Stenåldersmänniskan åt inte smörgås och mjölk 161
Staffan Lindeberg

Det finns ingen stenåldersmat 173
Kerstin Lidén

Ny mat och gamla gener 181
Mats Grahn

Bedrägliga bantningsannonser och hälsofarliga
hälsoprofeter 191
Dan Larhammar

Varför gör de inte som vi säger? 203
Helena Sandberg

Från ärtor och fläsk till pasta och pizza 213
Anders Salomonsson

Formas_MAT_bok_040503 07-04-04 23.06 Sida 5

6

Formas_MAT_bok_040503 07-04-04 23.06 Sida 6

7

Myter om maten

Gräver vi vår grav med kniv och gaffel? Vad ska vi äta
för att inte bli feta och sjuka? Hur hållbara är egentligen
myndigheternas kostråd? Blir vi feta av fett? Eller blir vi
feta av socker? Är det bättre med stenåldersmat? Tål
våra gamla gener inte den nya maten?

Sällan har maten varit så omdiskuterad i medier och
människor emellan som idag. Ofta kopplas resone-
mangen till överviktsproblematiken, inte bara för vuxna
utan också för barn. I den här boken är det forskare som
presenterar vetenskapliga rön om mat, övervikt och folk-
sjukdomar som hänger ihop med maten. De är överens
om mycket – men långtifrån allt.

Forskare med en uppfattning tycker kanske att forskare
med andra åsikter sprider myter om maten. Det finns
också mer ovetenskapliga matmyter som ligger till
grund för affärsverksamhet inom området. Bantning
har blivit geschäft, skriver Dan Larhammar i kapitlet
”Bedrägliga bantningsannonser och hälsofarliga
hälsoprofeter”. Det stora intresset hos allmänheten
utnyttjas av samvetslösa lurendrejare som tjänar stora
pengar på människors oro och förhoppningar.

Visst spelar det roll vad vi äter
Spelar det någon roll vad vi äter? Frågan ställs av Stephan

Formas_MAT_bok_040503 07-04-04 23.06 Sida 7

8

Rössner i bokens första kapitel. Övervikt och fetma är
en av västvärldens mest galopperande epidemier, och
leder till ämnesomsättningsrubbningar och för tidig
död. Vi gräver vår grav med kniv och gaffel, skriver
Rössner. I framtiden kommer flera människor att dö av
övernäring än av svält och undernäring. Kostråden är vi
i stort sett eniga om, anser han, men han tror att det kan
bli svårt att ändra människors matvanor.

Rössner tar upp en mindre känd och diskuterad kon-
sekvens av övervikt hos kvinnor, nämligen det polycys-
tiska ovariesyndromet som kan leda till barnlöshet. De
överviktiga kvinnorna bör inte erbjudas provrörsbe-
fruktning utan ett viktreduktionsprogram, anser han.

Från sunt förnuft till vetenskap
Att äta lite av varje är ett gammalt kostråd. Man tager
vad man haver, sa Kajsa Warg. Och man tog vad års-
tiden och den egna gården hade att bjuda. Från ärtor
och fläsk till dagens pasta och pizza – men vad kommer
vi att äta i framtiden? Anders Salomonsson ser ett antal
framtidståg som avgår åt olika håll: snabbmatståget,
traditionståget, gastronimitåget och friskmatståget.
Den gemensamma måltiden kommer att behålla sin
symboliska betydelse skriver han i sitt kapitel allra sist
i boken.

Idag räcker inte kostrådet att ta vad man har. Mat och
hälsa har blivit vetenskap. Det här hände under andra

Formas_MAT_bok_040503 07-04-04 23.06 Sida 8

9

världskriget då den moderna näringsläran växte fram
som en följd av att USA behövde kostråd för att utspisa
sina soldater, skriver Åke Bruce i sitt kapitel ”Kostråd
under 30 år – hur hållbara är de?”. Idag finns det
rekommendationer om bland annat fördelning av
energiintaget på protein, fett och kolhydrater, och det
finns pedagogiska modeller i form av matcirkel och
matpyramid. Numera finns också SNÖ som är
Svenska näringsrekommendationer översatta till livs-
medel, det vill säga 1980-talets slogan ”sex till åtta
brödskivor om dagen” i en ny version.

Kostrådens vetenskapliga grund
Bengt Vessby skriver också om kostråd och mat.
Hans ambition är att ge det vetenskapliga underlaget
till de etablerade kostråden. Han kommenterar
också några av författarna till andra kapitel i boken.
Bengt Vessby erkänner att det inte är så lätt att fånga
sambanden mellan mat och hälsa. Trots att inte alla
undersökningar visar samma sak anser han att det är
visat att 1) en minskning av mängden fasta fetter
skulle betyda hälsovinster i första hand när det gäller
hjärtkärlsjukdom och diabetes, 2) risken att drabbas
av hjärtinfarkt stiger med ökande kolesterolvärden i
blodet, 3) risken att utveckla fetma och insulinresi-
stens ökar om maten innehåller mycket fett, 4) ett
högt intag av kostfiber och fullkornsprodukter
minskar risken för både hjärtinfarkt och diabetes,
och 5) en högre andel kolhydratrika livsmedel med

Formas_MAT_bok_040503 07-04-04 23.06 Sida 9

10

fiber och fullkorn kan vara fördelaktigt om man vill
förhindra viktuppgång.

Genom att ändra matvanor och motionera mera har vi
en unik möjlighet att åtgärda en rad folksjukdomar
som hänger ihop med fetma, utan biverkningar eller
höga läkemedelskostnader, skriver Bengt Vessby.
Utifrån hans text kan man fråga sig: Borde vi inta ha
en straffskatt på fett? Faktum är att frågan utreds
under 2004. Livsmedelsverket och Folkhälsoinstituet
tar fram underlag till en nationell handlingsplan för
goda matvanor och ökad fysisk aktivitet. I det sam-
manhanget har de också möjlighet att utreda om det
går att styra matvanorna med ekonomin. Ska vi ha en
fettskatt, ungefär som den man diskuterar i
Storbritannien? Hur mycket måste priset höjas på
choklad för att konsumtionen ska minska? Och hur
mycket måste priset sjunka för att vi ska äta mer frukt
och grönsaker?

Feta lögner och förrädiskt socker
Efter Bengt Vessbys kapitel följer tre forskare som på
olika sätt vänder sig mot de etablerade kostråden.
Tänk om vi lever med en stor fet lögn! säger Birgitta
Strandvik. Är fett verkligen så farligt som det sägs?
Kan det i stället vara så att om vi äter för lite fett så får
kroppen också för lite av vissa livsviktiga fettsyror som
den inte kan tillverka själv? Då kan det bli så att cell-
erna och smådelarna inne i cellerna inte fungerar som

Formas_MAT_bok_040503 07-04-04 23.06 Sida 10

11

de ska. Innehåller vår moderna mat fel proportioner
av olika fettsyror? Så kan det vara, skriver Birgitta
Strandvik. Forskare börjar inse att det är balansen
mellan mättat och omättat fett som är viktig. Men
inte bara det; även balansen mellan olika fleromättade
fettsyror är viktig. Vi måste få i oss tillräckligt med
linolensyra i förhållande till linolsyra. Birgitta
Strandvik presenterar också en egen matpyramid.

Idén att ett högt intag av kolesterol och animaliskt fett
främjar utvecklingen av åderförkalkning och hjärtin-
farkt, medan ett högt intag av vegetabiliska oljor har
den motsatta effekten är en av de mest seglivade
myterna inom den medicinska vetenskapen, skriver
Uffe Ravnskov. Enligt honom har ett statistiskt säker-
ställt samband mellan högt kolesterol och död i hjärt-
infarkt bara hittats hos yngre och medelålders män,
och inte ens i alla studier. Vissa studier har till och
med visat att ett högt kolesterol är associerat med ett
långt liv. Sådana här fakta har antingen ignorerats
eller bagatelliserats med argumentet att det rör sig
om smärre, oförklarliga avvikelser, enligt Uffe
Ravnskov som också skriver att kostråden är alldeles
för tvärsäkra. Att de ändras lite då och då visar att vår
kunskap har brister.

Vi blir allt fetare trots att fettkonsumtionen minskar.
Socker är en viktigare orsak till överviktsepidemin än
fett, anser Charlotte Erlanson-Albertsson. I tidningar

Formas_MAT_bok_040503 07-04-04 23.06 Sida 11

12

och tv-program staplas sockerbitar för att visa det
dolda sockret i olika livsmedel. Men alla sockerarter
kan inte dras över en kam. Det är särskilt fruktos som
bidrar till fetma – och de söta läskedryckerna. När vi
äter mat som innehåller mycket fett och socker aktiv-
eras våra belöningssystem, och mättnadssignalerna
sätts ur funktion, skriver Charlotte Erlanson-
Albertsson. Hon hänvisar till djurstudier som visar att
vi kan bli beroende av socker, och hon ritar också sin
egen matpyramid. Utifrån hennes text kan man fråga
sig: När får vi en folkrörelse som kräver att läsk- och
godisautomaterna ska ut från skolorna?

Inga genvägar till viktnedgång
Hur gjorde herr Banting själv för att gå ner i vikt på
1860-talet? Jo, det var kolhydraterna han snålade på.
Men så enkelt är det inte, skriver Anna-Karin
Lindroos och Jarl Torgerson. Det finns exempelvis
inga vetenskapliga bevis för att kolhydratfattig kost
som Atkinsdieten verkligen fungerar annat än på kort
sikt. Det finns inga genvägar till viktnedgång. Det
enda som fungerar är att äta mindre och röra sig mer.

Vi vet att kolhydratrik kost med lågt fettinnehåll ger
viktnedgång och underlättar viktkontroll, skriver de.
Sådan här kost är fiberrik och har låg energitäthet. För
övrigt vet vi för lite om hur vi ska hjälpa människor
till bättre kostvanor och mer fysisk aktivitet. Även bra
kostråd är meningslösa om de inte kan följas.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 12

13

Utmaningen är att hitta strategier så att de som går ner
i vikt förmår bibehålla en ny livsstil.

”Från söndagsmiddag till torsdagsmys” heter Annika
Jansons kapitel som handlar om barn och övervikt.
Nya vanor gör barnen fetare. De blir ofta sittande
framför datorer och TV-apparater. Alla barn måste
uppmuntras att röra sig mer. Men mer fysisk aktivitet
räcker inte för dem som redan är överviktiga eller feta;
deras matvanor måste ändras också. Det ställer nya
krav på de vuxna som måste se till att glass och godis
inte blir vardagsmat. Och så gäller det att minska på
läsken. En del barn med fetma behöver en mycket
tuffare behandling än så.

Bokens näst sista kapitel tar upp problemet ”Varför
gör de inte som vi säger?”. Helena Sandberg pekar på
att matbudskapen i medierna går isär. Vad ska en
stackars människa tro när experterna säger så olika
saker? Människor tar emot budskap på olika sätt, och
sändaren har ofta inte den kunskap som behövs om
dem han vill kommunicera med. Myndigheter och
forskare måste bli bättre på att kommunicera, skriver
Helena Sandberg i sitt kritiska inlägg.

Evolutionen och människans mat
Efter det följer en evolutionsbiologiskt inriktad del av
boken. Evolutionen antas ha gynnat de gener som har
gjort människan energieffektiv. Det gjorde oss duktiga

Formas_MAT_bok_040503 07-04-04 23.06 Sida 13

14

på att ta upp energi och näringsämnen från maten
och dessutom lagra överskottet för kommande
behov. De individer som hade större energiförråd i
kroppen hade också bättre möjligheter att överleva
perioder av svält – och de energieffektiva generna
fördes vidare. Är det evolutionens ”fel” att vi har så
lätt att gå upp i vikt och svårt att gå ner? Dan
Larhammar reder ut frågan i kapitlet ”Ska vi ta medi-
cin mot evolutionen?”. Han beskriver också hur
aptitregleringen fungerar och de mekanismer för
hunger och mättnad som vi idag vet mycket mer om
än tidigare. Mediciner är på gång för dem som vill
banta. Men det blir inte en mirakelmedicin, utan
troligen en skräddarsydd repertoar av mediciner som
påverkar individens egen komplexa aptitreglering,
skriver Dan Larhammar.

”Stenåldersmänniskan åt inte smörgås och mjölk”
är rubriken på Staffan Lindebergs kapitel. Han
menar att stenålderskost är nyttigare än annan mat
eftersom våra kroppar i princip fungerar som då.
Mjölk och mjölmat är inget för oss, och inte bönor
och andra frön. Att identifiera riskerna med mjöl-
mat, bönor och mjölkprodukter bör få hög priori-
tet i medicinsk forskning, anser Staffan Lindeberg.
Alla är överens om att det är nyttigt med fisk två
gånger i veckan, magert kött, frukt och grönsaker.
Men blir det bättre eller sämre när vi tillför bröd,
mjölk och matfett?

Formas_MAT_bok_040503 07-04-04 23.06 Sida 14

15

Mats Grahn håller med Staffan Lindeberg. I stort sett
är våra gener fortfarande stenåldersmässiga, skriver
han i kapitlet ”Ny mat och gamla gener” där han dis-
kuterar hur snabbt vi kan anpassa oss genetiskt till nya
typer av föda. Kerstin Lidén går emot Staffan
Lindeberg i sitt kapitel ”Det finns ingen stenåldersmat”.
Någon enhetlig stenålderskost kan man inte tala om, och
det är dags att avveckla myten om den lycklige vilden.
Det är fel att använda stenåldern för att marknadsföra en
speciell diet, anser hon.

Förhoppning
Miljö- och resursfrågorna kring stenåldersmat och annan
proteinrik mat tar vi inte upp i den här boken. Att ban-
tare kanske slukar jordens resurser skulle kunna vara en
del av en helt annan bok – om maten och miljön.

Den här boken koncentrerar sig på överviktsproble-
matiken. Förhoppningsvis ger innehållet en bra bild av
hur debatten och kunskapsläget ser ut. Forskarna är
överens om de stora dragen. Men det finns inga enkla
och eviga sanningar. Forskningen ger hela tiden nya
kunskaper, och forskningsresultat kan tolkas på olika
sätt. Forskarna i boken har olika infallsvinklar och
representerar lite olika synsätt. Sedan är det upp till dig
som läser att bilda dig en egen uppfattning och forma
din egen livsstil utifrån just dina förutsättningar.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 15

16

Birgitta Johansson, redaktör

Birgitta Johansson är vetenskapsjournalist och informa-
tör hos Formas.

Lästips

• I slutet av varje kapitel finns oftast ett par lästips för
dig som vill läsa mer.
• I vissa kapitel finns faktarutor med baskunskaper.
• Längst bak i boken finns en ordlista, med hänvis-
ningar till faktarutorna.
• På www.formas.se hittar du vetenskapliga referenser
till bokens kapitel. Leta under Publikationer/Formas
Fokuserar – och sedan den bok du är intresserad av.
• Om du vill få aktuella fakta, snabba nyheter och
följa debatten om mat – gå in på webbplatsen
www.livsmedelssverige.org. Bakom webbplatsen står
livsmedelsbranschen, myndigheter och universitet,
bland annat SLU, Sveriges lantbruksuniversitet.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 16

17

Spelar det någon roll vad vi äter?

Djuren äter och dricker när de är hungriga. Vi människor
har även en rad andra skäl till att äta och dricka – och
vi har lärt oss att producera mat som är energität. Det
här leder hos allt fler till övervikt och fetma, som är
orsak till många av våra folksjukdomar. Kostråden är
vi i stort sett eniga om, skriver Stephan Rössner. Men
han manar till ödmjukhet när det gäller möjligheten att
ändra människors matvanor.

Stephan Rössner är professor på Karolinska
institutet och överläkare på Överviktsenheten
vid Karolinska universitetssjukhuset i Huddinge.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 17

18

om man frågar får man svar heter ordspråket.
Många självutnämnda näringsexperter har byggt ut

komplicerade kostsystem som fordrar slavisk efterföljd,
och där döden hotar bakom svängen om man inte äter
och lever precis som man blir tillsagd. Den kliniska rea-
liteten lär oss faktiskt någonting annat: det är uppen-
bart att det går att äta och leva på många olika sätt. Till
viss del är det en fråga om slumpens skördar. Genetiken
har vi med oss sedan före stenåldern. Den säger till oss
att äta när det finns mat, för i morgon kan svälten stå
för dörren. Bekymret är bara att idag står det ingen svält
för dörren längre, och kalorierna finns tillgängliga dyg-
net runt och året om. Vår livsstil idag är inte anpassad
till de gener som vår herre utrustade oss med.

Slump och genetik spelar avgörande roller. Det finns
patienter som söker för sina kärlbesvär och berättar att
farfar blev 97 år. Han tog aldrig ett steg i onödan, han
rökte cigarrer varenda dag, han söp, levde loppan och
åt fett fläsk – och han mådde utmärkt. För vissa är detta
en fullt reell livsnjutarmöjlighet. Slumpen eller goda
gener innebär att vissa av oss kan äta vad som helst utan
att det någonsin straffar sig.

Omvänt finns det individer som trots att de späkt
sig maximalt faller döda ner i joggningsslingan
innan de ens har uppnått 50-årsåldern. Doktor Fixx,
den moderna joggningens uppfinnare, var en sådan
individ. Det är uppenbart att det inte ens räcker att

S

Formas_MAT_bok_040503 07-04-04 23.06 Sida 18

19

försöka springa ifrån sitt öde när generna verkligen
är emot en.

Stor enighet om kost- och livsstilsråd
Idag har vi en uppsjö av hälsoprofeter som rekommen-
derar den enda sanna vägen till långsiktig hälsa. Alla
dessa, ibland helt motstridande rekommendationer,
stämmer oss till ödmjuk eftertanke.

För dem av oss som vill maximera våra chanser att
må bra kan de allmänna kostråden kanske vara till
viss nytta. Vi vet idag att det finns stor enighet om
hur vi bör äta för att må bra. Det är inte så att exper-
terna strider om de allmänna kost- och livsstilsre-
kommendationerna, även om medierna påstår det i sina
försök att slå kilar i vetenskapssamfundet och klämma
ut en smula extra intresse av medialt marginella före-
teelser. Det går alltid att påvisa att det finns en grupp
valsande möss i Australien för vilka kolesterolmat inte
innebär någon som helst risk, liksom det kan finnas
andra folkgrupper som levt på alkohol, rent fett, fiberfri
kost, fläsk eller ägg utan att ta någon som helst skada.

Före och efter Coca-Colanisationen
Geografi är intressant att studera för att få en upp-
fattning om våra kostvanor och vår livsstil i ett globalt
sammanhang. Vår förmåga till världsherravälde är ju
i sista hand betingad av vår möjlighet att kunna äta
allting och överallt. Vår magtarmkanal, våra tänder

Formas_MAT_bok_040503 07-04-04 23.06 Sida 19

20

och vår enzymuppsättning är faktiskt ägnade att göra
oss till allätare. Vi är som rävar, råttor och gråsparvar:
vi kan överleva i praktiskt taget alla miljöer.

Det är fullt möjligt för människor i tropikerna att klara
sig alldeles utmärkt på en rent vegetarisk kost. Vissa väl-
jer att leva på vegetabilier därför att de inte har några
andra möjligheter. Religiösa, sociala, kulturella eller
ekonomiska begränsningar ger dem inga val. Och
omvänt tycks det gå alldeles utmärkt att leva på en rent
animalisk kost. Undersökningar av eskimåerna visar att
så länge eskimåerna fick leva på sin självvalda rent ani-
mala kost hade de inga svårigheter att klara livhanken
och till och med må bra. Det här var innan den så kal-
lade Coca-Colanisationen nådde de arktiska tundrorna.

Den biologiska visheten är obegripligt fascinerande.
Det är en dålig idé för en eskimå att bli vegetarian.
Men hur har eskimåerna lärt sig att de måste ta vara
på sjögräset som finns i magen på fångade sälar för
att täcka sitt behov av C-vitamin? Varför vet de att
C-vitaminet hos dessa djur lagras längs binjurarna,
som omedelbart delas ut bland deltagarna i jaktlaget?
Ingen har ju någonsin haft en möjlighet att få en
uppfattning om skörbjuggens biokemi och dess
koppling till eskimåernas kostvanor.

Vi gräver vår grav med kniv och gaffel
Idag är vi överens om att övervikt och fetma är väst-

Formas_MAT_bok_040503 07-04-04 23.06 Sida 20

21

världens mest galopperande epidemier. Det har blivit
trivialt att konstatera att vi gräver vår grav med kniv
och gaffel. I framtiden kommer flera människor
att dö av övernäring än av svält och undernäring.
Utvecklingen går bara i en riktning, nämligen mot
mera övergödning. De medicinska konsekvenserna
är väl kända. Med övervikt och fetma följer i första
hand det metabola syndromet (faktaruta på sidan
57) med högt blodtryck, diabetes, höga blodfetter,
insulinresistens och som en följd av det åderförkalk-
ningssjukdomar, typ 2-diabetes, hjärtinfarkt, kärl-
kramp, hjärnblödning och för tidig död.

Det visar sig dessutom av delvis oklara skäl att det finns
ett samband mellan fetma och de flesta cancerformer.
Detta är komplicerat och anmärkningsvärt. Det är inte
svårt att förstå varför ett ständigt bombardemang av fett
i magtarmkanalen, med konsekvenser för tarmludd och
gallflöde, skulle kunna öka belastningen på cellerna och
leda till tumöromvandling i till exempel grovtarmen.
Det är däremot svårare att förstå varför prostatacancer
och njurcancer är vanligare hos feta individer, där
uppenbarligen magtarmfunktionerna inte kommer i
direkt kontakt med de tumörkänsliga organsystemen.

Sömnig både natt och dag
De vanliga konsekvenserna av fetma är välkända.
Det metabola syndromet har idag blivit ett vardags-
begrepp även i lekmannakretsar. Men det är viktigt

Formas_MAT_bok_040503 07-04-04 23.06 Sida 21

22

att komma ihåg att fetma också leder till många
andra allvarliga konsekvenser, till exempel sömnapné
som är en folksjukdom som drabbar 1–2 procent av
befolkningen. Dålig sömnkvalitet nattetid, and-
ningsuppehåll och snarkning innebär att personen
vaknar på morgonen outsövd med huvudvärk och
nedsatt prestationsförmåga.

Sömnighet på dagtid visar sig dessutom vara en
betydande hälsorisk som är klart kopplad till över-
vikt och fetma. Många singelolyckor betingas sanno-
likt av det faktum att sömniga förare kört in i berg-
väggen. Det visar sig samtidigt att viktreduktion är
ett dramatiskt, kostnadseffektivt och enkelt sätt att
förbättra dessa individers livssituation.

Kvinnor blir mindre fruktsamma
På likartat sätt är det med det polycystiska ovarie-
syndromet (PCOS). Många kvinnor visar sig idag ha
förändringar på äggstockarna, och det sätter ner deras
fruktsamhet. När fettväven ansamlas ökar andelen
manligt könshormon hos kvinnan, och det visar sig
leda till nedsatt fertilitet. Äggstockarna låter bli att ge
ifrån sig ett ägg vid ägglossningen.

Paradoxalt är att flera landsting idag erbjuder provrörs-
befruktning för kvinnor med PCOS, trots att man defi-
nitivt vet att det sällan leder till befruktning. Betydligt
mera rationellt hade det varit att genomföra systematis-

Formas_MAT_bok_040503 07-04-04 23.06 Sida 22

23

ka behandlingsprogram för viktminskning hos dessa
kvinnor. Det är klarlagt att viktreduktion faktiskt åter-
ställer den normala fertiliteten. Det är idag snarast att
kasta pengar i sjön att fortsätta med att provrörsbefruk-
ta PCOS-kvinnor i stället för att hjälpa dem att genom-
gå ett viktreducerande program.

Socker – gift, drog eller bara kalorier?
Debatten om sockrets roll i vår kosthållning har varit
intensiv. Vissa hävdar med eftertryck att sockerätare
löper större risk att utveckla cancer, lättare får diabetes,
oftare blir feta eller utvecklar svåra beroenden. Det är
uppenbart att socker väcker känslor.

Vad är det då som gör socker så begärligt och intressant?
Även vår preferens för socker har djupa nedärvda rötter.
Nyfödda barn roterar några minuter efter födelsen
spontant mot en nappflaska som innehåller sockerlös-
ning. Det har tagits som ett uttryck för att sockerbegär
finns medfött, medan man har hävdat att preferenser
för fett är någonting som har lärts in vid ett senare till-
fälle. Att ha preferens för socker har självfallet haft ett
biologiskt överlevnadsvärde i vår urhistoria, men för
stenåldersmänniskorna var sockertillgången mycket
begränsad. Söta bär och honung var egentligen våra
enda forntida källor till socker.

Genom livsmedelsteknikens landvinningar har vi börjat
se stenålderskosten i ett nytt perspektiv. Medan våra

Formas_MAT_bok_040503 07-04-04 23.06 Sida 23

24

förfäder fick gå många mil för att leta fram ätliga rötter
och fiberhaltiga grova grönsaker kan vi idag tillgodose
vårt energibehov med ett minimum av ansträngning
genom att äta så energitäta livsmedel som möjligt. Vi
lyckades energiförtäta vår kost väsentligt genom att lära
oss kärna mjölk till smör, pressa oliver, majskorn och
kärnor till olja, valsa sockerrör och koka saften till rent
socker. Priset har blivit högt. Vi kan på kort tid sätta i
oss så mycket energi att det vida överstiger behoven
långt innan våra mättnadssignaler har slagit till.

Hur skulle socker kunna skapa begär?
Vad är det då som gör socker så speciellt? Idag finns
det speciella kliniker som ägnar sig åt att ta hand om
sockermissbrukare. Det intressanta är att många av
dem som anses missbruka socker samtidigt uppfattas
som missbrukare av vitt mjöl, kaffe, tobak och andra
stimulantia. Belöningseffekten av mat och sex löper
längs likartade vägar i det mesolimbiska dopamin-
systemet i hjärnans basala delar. Men när dessa områ-
den stimuleras av beroendeframkallande droger är
effekten större och belöningen mera given än efter
mat och sex. Det är ett exempel på hur man skulle
kunna förklara att drogmissbrukare hellre hänger sig
åt sina missbruksvanor än åt mat och sexualliv.

Choklad är gott, lustfyllt, spännande, och exklusivt.
Chokladen i sig är ett exempel på att vi måste vara nog-
granna med våra definitioner när vi försöker diskutera

Formas_MAT_bok_040503 07-04-04 23.06 Sida 24

25

sötsakers roll i njutning, aptitreglering och på sikt vikt-
uppgång. Få vuxna skulle idag gå ut i skafferiet för att
snatta sockerbitar, även om vi kanske skulle ha gjort
det i vår barndom. De flesta av oss tycker att det är äck-
ligt att sleva i oss rent fett, som till exempel smör eller
kokosfett. Och det är nästan omöjligt att äta en mat-
sked rent kakaopulver ur burken – det är för bittert och
dammigt för att ge någon som helst njutning. Men om
vi kombinerar dessa tre komponenter blir summan
mer än de ingående enheterna. Den chokladnjutning
som framför allt kvinnor upplever har egentligen
ingenting med ren sockerätning att göra. Och uppen-
bart finns här beteendemässiga kopplingar och hormo-
nella förväntningar. Många kvinnor äter choklad för
att det är gott och njutningsfyllt, och de upplever des-
sutom ett speciellt sug veckan före menstruationen.
För män är choklad mycket mera reservprovianten
som man tar med sig på utflykten för att kompensera
energiförlusten under en lång promenad än någonting
sensuellt njutningsfullt.

Serotoninhypotesen
För många år sedan lanserades serotoninhypotesen
som innebär att intag av rent socker skulle ha stäm-
ningshöjande effekter. Sockertillförseln gör att det
frisätts mer insulin från bukspottkörteln ut i blodet.
Insulinet hjälper sockret att ta sig in i cellerna så att
det kan förbrännas där. Men det extra insulinet gör
att även alla aminosyror transporteras in i cellerna.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 25

26

Enda undantaget är aminosyran tryptofan, som där-
för ökar i koncentration i blodet jämfört med andra
aminosyror. Därmed tävlar tryptofan på bättre vill-
kor när det gäller att ta sig genom blodhjärnbarriären
in i det centrala nervsystemet. Tryptofan är den
byggsten varav signalsubstansen serotonin tillverkas i
hjärnan. Sockerätningen skulle då kunna förklara
varför mera serotonin bildas och stämningsläget
ökas. Många antidepressiva läkemedel bygger på att
höja serotoninhalten i hjärnan.

Men haken i dessa hypoteser är att det i allmänhet inte
är det rena sockret som eftertraktas. Vad många med
denna typ av ”missbruk” eftersträvar är egentligen kol-
hydrater av sammansatt form som bullar, kakor, godis
och snask, och inte det rena sockret. Många forskare
menar därför idag att det kanske inte bara är det rena
sockret som är intressant utan kolhydraterna i sig och
kolhydrater i kombination med fett som ger hög
smaklighet. Några forskare har till exempel menat att
beroende inte har några primärt neurofysiologiska
orsaker. Om vi tycker att något smakar gott är det
självklart att detta är någonting vi eftertraktar och
gärna äter mera av, oavsett om komponenterna sedan
är fett, kolhydrater, protein eller kombinationer av
dem. Många menar därför att tillvänjning till socker
och kolhydrater handlar mera om beteendeutlösta för-
ändringar än äkta beroende.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 26

27

Förväntningar styr beteendet
Vi kan tänka oss en annan parallell. Är det säkert att
vi skulle uppfatta rysk kaviar som en sådan läckerhet
om vi inte visste att den var extremt dyr och svårtill-
gänglig? Är gåslever egentligen en sådan delikatess –
eller skulle vi utan våra förväntningar uppleva det som
en ganska fet och karaktärslös kladdig pastejskiva på
vår tallrik? Och självfallet kan vi vända på steken.
Strömming uppfattar många som en delikatess och
menar att om det inte vore vår billigaste fisk skulle
strömmingsrätter rankas högt i gourmetlistan.

Forskningen visar klart att det finns individer som upp-
lever kostkomponenter så starkt att det kan liknas vid
ett begär av samma slag som vissa droger framkallar.
Betydelsen av den egna kroppens opiater för vårt väl-
befinnande är fascinerande. Man har till exempel visat
att spädbarn som får sockervatten att dricka inte skri-
ker lika mycket när man sticker dem i hälen för ett
blodprov. Och på samma sätt har man funnit att
mjölk, som i och för sig är en söt dryck men också
innehåller många andra komponenter, har smärtstil-
lande egenskaper hos spädbarn.

Många frågetecken
Födoämnesbegären är komplicerade, och en genom-
gång av litteraturen visar ofta på samma typ av slut-
satser. Data från djurexperiment är i vissa fall överty-
gande men är svåra att överföra till mänskligt beteen-

Formas_MAT_bok_040503 07-04-04 23.06 Sida 27

28

de, där våra kostvanor är så mycket mera överlagrade
av sociala konventioner och begär. Födoämnesbegär är
kopplat till många andra faktorer än rent fysiologiska.

Könsskillnader är intressanta: Varför skulle kvinnor
vara mera benägna att använda mat som tröst än
män är? Och varför verkar födoämnesbegären avta
ju äldre vi blir? Bränner vi ut våra födoämnesbegär,
på samma sätt som vår sexualdrift avtar och övriga
sinnesförmågor avtrubbas? Och hur kommer det sig
att vi äter många födoämnen i stora mängder utan
att känna något begär överhuvudtaget? Många av
våra vardagsrätter intar vi reflektionslöst utan att få
någon större kick av dem – men likväl är vi bered-
da att äta pizza, köttfärslimpa, fiskpinnar och spa-
getti gång på gång – utan att det har det minsta med
svårstillade begär att göra.

Intressant är frågan om sockrets mättnadseffekter som
har kommit i fokus under senare tid. Man har noterat
att framför allt ungdomar som dricker stora mängder
sötade läskedrycker inte får mättnadssignaler som brom-
sar intaget. Nyligen har en forskargrupp i Köpenhamn
jämfört effekterna av kost som innehåller antingen sock-
er eller sötningsmedel. Under tio veckor åt överviktiga
män och kvinnor i valfria mängder en kost som anting-
en berikats med sockerarten sackaros eller sötats på mot-
svarande sätt med konstgjort sötningsmedel. Författarna
drar slutsatsen att när överviktiga individer intar stora

Formas_MAT_bok_040503 07-04-04 23.06 Sida 28

29

mängder sötad kost, framför allt drycker, finns det påvis-
bara effekter på kroppsvikten och även på metabola vari-
abler som till exempel blodtrycket. Det är därför tänk-
bart att sötningsmedel ska ha en roll i kostrådgivningen
för överviktiga personer, framför allt kvinnor.

Ödmjukhet anbefalles
Våra kostvanor är komplexa. Data från djurförsök
gäller inte helt för oss människor. Råttan och musen
äter och dricker när de är hungriga och slutar när de
är nöjda. Vi dricker utan törst för att skåla med vårt
värdfolk. Vi äter på tider som betingas av arbetsreg-
lemente snarare än hunger. Vi tar en extra bit av svär-
mors sockerkaka för att inte göra henne ledsen. Det
är uppenbart att det är svårt att entydigt beskriva
mänskligt ätbeteende under dessa komplexa förut-
sättningar. Det stämmer till ödmjuk eftertanke sna-
rare än pompöst förmyndartyckande.

Lästips:

Stephan Rössner, Hälsa till alla, Brombergs 2001

Stephan Rössner, Rössners ABC-bok om hälsa,
Brombergs 2003

Formas_MAT_bok_040503 07-04-04 23.06 Sida 29

30

Formas_MAT_bok_040503 07-04-04 23.06 Sida 30

31

Kostråd under 30 år

Råd och rekommendationer för våra matvanor presen-
teras som cirklar, pyramider och tallrikar. Dagens svens-
ka kostråd är 30 år gamla. Det vetenskapliga under-
laget har vuxit fram successivt i ett globalt samarbete.
WHO:s rekommendation ifrågasätts idag, men det är
ont om hållbara motargument, skriver Åke Bruce.

Åke Bruce är läkare och professor i tillämpad
näringslära vid Livsmedelsverket.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 31

32

r 1971 konstaterade en svensk expertgrupp till-
satt av Socialstyrelsen: ”Sambandet mellan kost,

fysisk aktivitet och hälsa har blivit alltmer känt och
uppmärksammat under senare år. Man är numera
klar över att det i industriländerna inte bara föreligger
risk för övernäring utan att också undernäring kan
uppträda. Båda dessa uttryck för felaktiga levnads-
vanor är resultatet av förändringar i konsumtions-
vanorna och i den fysiska aktiviteten.”

Drygt trettio år senare konstaterade en uppmärksam-
mad expertrapport från Världshälsoorganisationen
(WHO) att ”den växande epidemin av kroniska sjuk-
domar, som drabbar både utvecklade och utvecklings-
länder, är relaterad till förändringar vad gäller kost och
livsstil.” Man påpekade att den snabba vetenskapliga
expansionen inom området har bidragit till möjlighe-
terna att klargöra kostens roll när det gäller att före-
bygga och kontrollera sjuklighet och för tidig död.

Den svenska expertgruppen rekommenderade 1971
en sänkning av de dåvarande höga fett- och sockerin-
tagen till cirka 35 respektive drygt 10 procent av ener-
gin. Den aktuella rekommendationen från WHO:s
expertgrupp för både i-länder och u-länder är att
andelen fett i maten inte bör överstiga 30 procent av
energin och andelen tillsatt socker inte mer än 10 pro-
cent. Om man vill kan man ta den här jämförelsen
som intäkt för att svenska forskare var mycket tidigt

Å

Formas_MAT_bok_040503 07-04-04 23.06 Sida 32

33

ute och hade en god uppfattning om var problemen
ligger. I vissa fall var vi sedan framgångsrika i det före-
byggande arbetet, i andra fall har vi i Sverige liksom i
de flesta andra i-länder allvarligt misslyckats. Det gäl-
ler exempelvis den dramatiska ökningen av övervikt,
speciellt hos yngre.

Militära behov bakom näringsrekommendationer
Den moderna näringsläran tog fart under andra
världskriget, då USA och dess allierade behövde
vetenskapligt underlag för truppernas utspisning. Det
var ett av huvudsyftena med den första upplagan av
de amerikanska näringsrekommendationerna som
kom ut under kriget och som stått som förebild för
rekommendationer i de flesta andra länder.

Det fanns tidigt ett nordiskt vetenskapligt samarbete
kring näringsrekommendationer. I slutet av 1970-
talet tillsatte Nordiska ministerrådet en arbetsgrupp
som 1981 publicerade de första gemensamma
Nordiska näringsrekommendationerna (NNR). De
antogs i det närmaste oförändrade av Sverige året
därpå under namnet Svenska näringsrekommenda-
tioner (SNR), som sedan har reviderats och moder-
niserats vid två tillfällen. För närvarande pågår arbe-
tet med den fjärde upplagan av NNR. Från att ha
varit ett litet häfte på några sidor är tanken nu att
det ska bli en bok på flera hundra sidor och helt
skriven på engelska.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 33

34

Redan 1981 hade NNR och SNR utvidgats från att
bara vara tabeller över önskvärt dagligt intag av olika
vitaminer och mineralämnen till att även omfatta
rekommendationer som gäller kostens innehåll av fett,
fettsyror, kostfiber, med mera.

Näringsrekommendationer för kostplanering
Dagens näringsrekommendationer är utformade för
att användas som riktlinjer vid planering av kost för
grupper och som underlag för undervisning, kostupp-
lysning och livsmedelspolitik. De är alltså inte avsedda
att användas för individuell kostrådgivning. Alla indi-
viduella råd ska anpassas till individens behov, som
kan ändras över tiden. SNR är alltså inte direkt till för
allmänheten. Allmänheten får konkreta kostråd via
matcirkeln, matpyramiden och SNÖ (se längre fram i
kapitlet). Speciella grupper som gravida och ammande
kvinnor får rekommendationer via mödrahälsovården,
men kan även hitta dem på Livsmedelsverkets webb-
plats (www.slv.se).

Målgruppen för näringsrekommendationerna är
vuxna friska människor som är normalt aktiva, men
de kan också tillämpas för tonåringar och fysiskt
aktiva pensionärer. När det gäller vitaminer och mine-
raler anges önskvärt dagligt intag för olika åldrar och
kön. För barn under tre års ålder finns det särskilda
rekommendationer.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 34

35

Näringsrekommendationerna anger vad en person i
genomsnitt behöver av energi och näringsämnen.
Kostens sammansättning varierar från måltid till måltid
och från dag till dag. Livsmedelsverkets rekommenda-
tioner gäller därför en genomsnittlig kost under en
vecka. De viktigaste punkterna i SNR säger något om
fördelningen av energiintaget mellan protein, fett och
kolhydrater samt om att maten ska vara varierande och
måltidsordningen regelbunden. Den rekommenderade
fördelningen av energi beräknas exklusive alkohol. En
regelbunden måltidsordning är en förutsättning för att
ha kontroll över energiintaget, och därmed kroppsvik-
ten. Den kan också ha betydelse för normal upplevelse
av mättnad och hunger och för att motverka okontrol-
lerat ätande mellan måltiderna.

En kost planerad enligt rekommendationerna ger
förutsättningar för god hälsa och minskar risken för
kostrelaterade sjukdomar som hjärtkärlsjukdomar,
övervikt, diabetes och vissa vanliga cancerformer.

Kost- och motionsrekommendationer
Socialstyrelsen och Statens institut för folkhälsan pub-
licerade de första Kost- och motionsrekommendatio-
nerna år 1971. Sverige var då det första landet där den
här typen av rekommendationer gavs ut av statliga
myndigheter med avsikten att beakta alla aspekter på
kost, fysisk aktivitet och hälsa. En ny upplaga av Kost-
och motionsrekommendationerna kommer ut under

Formas_MAT_bok_040503 07-04-04 23.06 Sida 35

36

2004. I den ingår bland annat de punkter som framgår
av listan nedan. Det nya är främst den första punkten
med konkret rekommendation om fysisk aktivitet, samt
en precisering när det gäller alkoholkonsumtionen:

• Alla individer bör, helst varje dag, vara fysiskt
aktiva i sammanlagt 30–60 minuter. Intensiteten
bör vara åtminstone måttlig, exempelvis rask
promenad.

• Övervikt bör undvikas genom att energitillförseln
anpassas till energiförbrukningen (energibalans).
För många i dagens samhälle innebär det att de
både bör öka den dagliga fysiska aktiviteten och
minska energiintaget.

• Högst 30 procent av energiintaget bör utgöras av
fett, varav högst en tredjedel hårt fett.

• Kolhydraternas andel av energiintaget bör ligga
mellan 55 och 60 procent.

• Tillsatt socker bör ge högst 10 procent av
energin. (Tillsatt socker är rent, vitt socker: sackaros,
glukos, fruktos eller blandningar av dessa sockerarter.)

• Mellan 10 och 15 procent av energiintaget bör vara
protein.

• Alkoholintaget bör utgöra mindre än 5 procent av
energiintaget. Det motsvarar cirka 15 gram per dag
för kvinnor och cirka 20 gram för män.

• Intaget av kostfiber bör öka till 25–30 gram per dag.
• Intaget av koksalt bör minskas till 5–6 gram per dag.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 36

37

• Dagens energi- och näringstillförsel bör fördelas på
tre huvudmål och två eller flera mellanmål.

• Hårdstekning bör undvikas.
• Intaget av frukt och grönsaker bör öka.

De senaste svenska rekommendationerna innebär följande fördelning
av energiintaget: maximalt 30 energiprocent från fett (varav högst en
tredjedel hårt fett), 55–60 energiprocent från kolhydrater (högst 10
procent av totala energiintaget ska komma från tillsatt socker) samt
10–15 energiprocent från protein.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 37

38

Barn under tre år ska äta mera fett
Rekommendationerna för barn under tre år framgår
av tabellen på nästa sida. De gäller inte ammade barn.
Det tillråds en successiv övergång från de första
månadernas höga fettenergiprocent omkring 50, så
att man före fyra års ålder har nått en fettenergipro-
cent på omkring 30, vilket motsvarar rekommenda-
tionen för vuxna.

Om fettinnehållet i maten blir för lågt medför det att
maten får för låg energitäthet. Små barn har ett stort
energibehov i förhållande till kroppsstorleken, och
om kostens energitäthet är för låg kan maten behöva
bli så voluminös att barnet inte äter tillräckligt för att
täcka sitt energibehov.

Protein

Fett

Kolhydrater

0-6 månader
(energiprocent)

7-10

40-55

35-55

7-10 10-15

35-45 30-35

45-60 50-55

6-12 månader
(energiprocent)

1-3 år
(energiprocent)

Rekommendationer för energigivande näringsämnen för barn under
tre år.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 38

39

Noga med proportionerna mellan fettsyror
I och med att fettintaget bör maximeras till 30 energi-
procent innebär det för de flesta en minskning av fett-
intaget, som framför allt bör ske genom minskad
konsumtion av hårt fett med mättade fettsyror och
transfettsyror (se faktarutan på nästa sida) till högst
10 procent av energin. Det önskvärda intaget av enke-
lomättade fettsyror är 10–15 energiprocent. Intaget av
fleromättade fettsyror bör vara 5–10 energiprocent.
När det gäller essentiella fettsyror (faktarutan) bör
linolsyra (n6) bidra med minst 3 procent av energiin-
taget och alfa-linolensyra (n3) med minst 0,5 ener-
giprocent. Det betyder att kvoten mellan n6-fettsyror
och n3-fettsyror bör vara runt sex. Ett högre intag av
fleromättade fettsyror än 10 energiprocent rekom-
menderas inte för vuxna. Det finns inga hälsomässiga
fördelar med ett högre intag. I kosten till gravida och
ammande kvinnor bör essentiella fettsyror bidra med
minst 5 energiprocent.

När det gäller små barn bör intaget av linolsyra vara
minst 4,5 procent av energiintaget när barnen är under
1 år, och minst 3 energiprocent i åldern 1–3 år. För
alfa-linolensyra rekommenderas ett minimiintag på
0,5 energiprocent. Det betyder att kvoten n6/n3 blir
ungefär nio för de riktigt små barnen. (Jämför vad
Birgitta Strandvik skriver på sidan 77.)

Formas_MAT_bok_040503 07-04-04 23.06 Sida 39

40

Fakta om fett och fettsyror
De vanligaste fetterna som vi får i oss med födan består
av glycerol och fettsyror; de kallas triglycerider.
Fettsyrorna är uppbyggda av långa kedjor av kolatomer
som binds samman av enkelbindningar eller av dubbel-
bindningar. Fettsyrorna kan vara mättade eller omätta-
de. En mättad fettsyra har ingen dubbelbindning; det
gäller till exempel stearinsyra. En omättad fettsyra har
en eller flera dubbelbindningar. En enkelomättad fett-
syra har en dubbelbindning, till exempel oljesyra. En
fleromättad har två eller flera dubbelbindningar.

De fleromättade fettsyrorna linolsyra och alfa-linolen-
syra är båda essentiella fettsyror, det vill säga de kan inte
bildas i kroppen utan måste tillföras med födan. De kan
senare omvandlas i kroppen till längre fettsyror med

Fettsyrorna är mättade eller omättade. Till de fleromättade hör de
essentiella fettsyrorna linolsyra och alfa-linolensyra som inte kan bildas
i kroppen utan måste tillföras med födan.

Bilden Fettsyror går ej att öppna.
Rätt bildformat?

Formas_MAT_bok_040503 07-04-04 23.06 Sida 40

41

flera dubbelbindningar. Linolsyra omvandlas då till AA
(arakidonsyra), och linolensyra till EPA (eikosapentaen-
syra) och DHA (dokosahexaensyra). Linolsyra är
moderfettsyra i den så kallade n6-serien (omega-6-seri-
en) och alfa-linolensyra i n3-serien (omega-3-serien).

Mättade fettsyror finns i första hand i animaliskt fett,
och omättade fettsyror i vegetabiliskt fett. Det fett
som är mjukt i kylskåpet innehåller omättat fett. Även
transfettsyror och kolesterol finns i de hårda fetterna.
Transfettsyror bildas vid industriell härdning av fetter
och oljor samt i våmmen hos idisslare. De har ungefär
samma egenskaper som mättade fettsyror.

De livsnödvändiga fettsyrorna linolsyra och alfa-linolensyra kan inte
bildas i kroppen utan måste tillföras med födan. När de väl finns i
kroppen kan de i sin tur ombildas till längre fleromättade fettsyror, till
exempel AA, EPA och DHA, som behövs för att cellerna och hjärnan
ska fungera. I vår moderna diet är det ingen brist på n6-fettsyror. Men
det gäller att se till att vi får i oss tillräckligt av n3-fettsyrorna.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 41

42

Mera kolhydrater rekommenderas
Rekommendationen om 55–60 energiprocent från
kolhydrater och 25–30 gram per dag av kostfiber
innebär för de flesta en betydande ökning av både kol-
hydrat- och kostfiberintaget. Ökningen bör ske i form
av naturligt kolhydrat- och fiberrika livsmedel, det vill
säga grönsaker, rotfrukter, frukt, bär och spann-
målsprodukter, som också är naturligt rika på vitami-
ner, mineralämnen och andra antioxidanter.

En hög andel kolhydrater i kosten minskar risken för
övervikt och därmed sammanhängande ohälsa. Ett
adekvat fiberintag motverkar förstoppning och kan
sannolikt bidra till skyddet mot grovtarmscancer.
För att uppnå det rekommenderade fiberintaget är
en begränsning av renframställda sockerarter nöd-
vändig. För vuxna med lågt energiintag och för barn
rekommenderas att andelen av renframställda socker-
arter utgör högst 10 energiprocent för att tillförsäkra
adekvat tillförsel av näringsämnen och för att mins-
ka kariesrisken.

WHO ligger nära svenska rekommendationer
WHO och FN:s livsmedelsorganisation FAO tillsatte
2002 en gemensam expertgrupp med ett stort antal
experter från hela världen. I gruppens rapport 2003
finns bland annat näringsrekommendationer på
befolkningsnivå. Dessa rekommendationer bör beaktas
av de nationella och regionala organ som utarbetar

Formas_MAT_bok_040503 07-04-04 23.06 Sida 42

43

rekommendationer för att förebygga kostorsakade kro-
niska sjukdomar. WHO:s rekommendationer är i allt
väsentligt lika våra nuvarande Svenska näringsrekom-
mendationer (se tabellen). En skillnad är att de nya
SNR har en lägre övre gräns för kolhydratintag än
WHO:s rekommendationer. Detta är en konsekvens
av att WHO har ett stort intervall när det gäller fettre-
kommendationen; ett intervall som inte anses
meningsfullt i en svensk rekommendation.

Cirkel, pyramid och tallrik
Sedan början av 1900-talet har man i samband med
kostinformation och undervisning delat in livsmedlen
i olika grupper och skapat pedagogiska hjälpmedel i

FFlleerroommäättttaaddee ffeettttssyyrroorr

KKoollhhyyddrraatteerr,, ttoottaalltt

TTiillllssaatttt ssoocckkeerr

PPrrootteeiinn

FFeetttt,, ttoottaalltt

FFrruukktt oocchh ggrröönnssaakkeerr

KKookkssaalltt ((NNaattrriiuumm))

KKoolleesstteerrooll

MMäättttaaddee ffeettttssyyrroorr oocchh ttrraannssffeettttssyyrroorr

WWHHOO

%% aavv ttoottaalleenneerrggii

15-30

<11

6-10

55-75

<10

10-15

MMäännggdd ppeerr ddaagg

<300 mg

<5g (<2 g)

≥400 g

SSNNRR

<30

≤10

5-10

55-60

10

10-15

-

5-6 g

≥500 g

%% aavv ttoottaalleenneerrggii

MMäännggdd ppeerr ddaagg

WHO:s näringsrekommendationer – och de svenska näringsrekom-
mendationerna.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 43

44

form av olika modeller. Den nuvarande svenska
modellen, matcirkeln, utarbetades i början av 1960-
talet vid dåvarande Statens institut för folkhälsan.
Samtidigt följde det med anvisningar om att man
borde äta minst två portioner om dagen av 1) potatis
och rotfrukter, 2) mjölk och ost samt 3) kött, fisk och
ägg, samt att man borde äta en till flera portioner av
4) grönsaker, 5) frukt och bär samt 6) bröd och andra
spannmålsprodukter. En sjunde grupp utgörs av mat-
fett. Matcirkeln fick stor spridning. Den infördes i de
flesta läroböcker och spreds i stora upplagor av bland
annat ICA och KF.

Matcirkeln delar in livsmedlen i sju grupper.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 44

45

Under 1970-talet upplevde konsumenterna att priset
på maten steg i en oroväckande omfattning. Inom
Socialstyrelsens kost- och motionskampanj fick man
ofta höra att det inte var ekonomiskt möjligt att äta
rätt. Till följd av denna opinion tillsattes en arbets-
grupp för att ta fram ett förslag till en kost som var
näringsriktig men ändå billig. Förslaget blev en upp-
delning av matcirkeln i dels en baskost i den nedre
halvan av cirkeln, dels ett tillägg i den övre halvan.
Baskosten är livsmedel som dagligen används av de
flesta och är prisvärd i förhållande till näringsvärdet.
Tillägget är diverse livsmedel som behövs för att kos-
ten ska bli komplett: grönsaker, frukt och olika ani-
malieprodukter. Tillägget bör varieras efter pris,
smak och tillgång.

KF vidareutvecklade den delade matcirkeln i form av
en pyramid. I basen låg kostcirkelns basmat, medan
tillägget delades upp i två delar med animaliepro-
dukterna i toppen. Avsikten var att man utifrån de
angivna mängderna skulle kunna knyta an till den
egna kostsituationen.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 45

46

Mattallriken var en idé som utvecklades under 1970-
talet och som går ut på att få oss att välja rätt livsme-
del när vi gör våra inköp eller när vi serverar maten i
exempelvis ett storhushåll. Idén var således att inför-
liva tankarna om basmat och tillägg och dessutom få
en konkret illustration genom portioner på tallriken.

Matpyramiden utarbetades av KF:s provkök utifrån en modifierad kost-
cirkel. Tillägget har delats upp i två plan i pyramiden.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 46

47

SNÖ-råd om mat
Det har många gånger hävdats att man inte kan pla-
nera en varierad och smaklig kost som uppfyller alla
rekommendationer i SNR. För att visa att det faktiskt
är möjligt har Livsmedelsverket utgått från SNR och
översatt rekommendationerna till livsmedel i det så
kallade SNÖ-projektet (Svenska Näringsrekommen-
dationer Översatta till livsmedel).

Tallriksmodellen visar hur man kan få bra proportioner i en måltid. En
stor del av tallriken fylls med grönsaker, rotfrukter och frukt (40 pro-
cent). På en nästan lika stor del lägger man potatis, ris, pasta och bröd.
Den minsta delen (20 procent) fylls med kött, fisk och ägg.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 47

48

Målsättningen har varit att utarbeta en fyra veckors mat-
sedel med utgångspunkt från vanliga och ofta konsume-
rade livsmedel. Rekommendationerna är utarbetade för
en kvinna och en man med stillasittande arbete och
med ingen eller begränsad fysisk aktivitet på fritiden.
Det innebär för en genomsnittlig kvinna att hon
behöver 9,1 MJ (9,1 megajoule = 2 170 kilokalorier)
och för en genomsnittlig man 11,5 MJ (2 750 kiloka-
lorier). Utifrån Livsmedelsverkets databas gjordes ett
urval av livsmedel, till största del råvaror, som bedöm-
des vara representativt för svenska matvanor och för
en allsidig blandkost.

Efter en hel del arbete sammanställdes en livsmedels-
lista med konsumtionsmängder per dag eller per vecka
för olika grupper av livsmedel. Livsmedelslistan upp-
når svenska näringsrekommendationer utom för pro-
tein och järn. Den höga järnrekommendationen för
kvinnor i fertil ålder är det avgörande skälet till att
protein överstiger den rekommenderade nivån något;
järn och protein följs oftast åt i samma livsmedel.

En av utgångspunkterna i SNÖ-arbetet var att det ska
finnas plats för alla sorters livsmedel, även för dem
som oftast betraktas som onyttiga. Den mängd energi
som i SNÖ-listan kommer från livsmedel som snacks,
bullar, tårtor, glass, sylt, läsk, sötsaker och alkoholhal-
tiga drycker motsvarar 13–14 procent av energin, det
vill säga runt 300 kilokalorier om dagen för en kvinna.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 48

49

100 g gräddtårta ger 300 kilokalorier och 2 dl läsk ger
cirka 80 kilokalorier.

Sex till åtta brödskivor i ny variant
I den nya upplagan av Kost- och motionsrekommen-
dationerna står det, baserat på SNÖ, att man varje dag
bör äta livsmedel från matcirkelns sju delar.
Konsumtionen av livsmedel som ligger utanför mat-
cirkeln och som innehåller mycket fett och/eller sock-
er bör utgöra mindre än 15 procent av energiintaget,
inklusive alkohol.

Genom att tillämpa följande kostråd kan de svenska
näringsrekommendationerna uppfyllas.
• FFrruukktt oocchh ggrröönnssaakkeerr:: minst 0,5 kg frukt och

grönsaker per dag.
• BBaalljjvvääxxtteerr:: i genomsnitt 0,5 dl kokta baljväxter

(ärter, bönor, linser) per dag.
• PPoottaattiiss,, rriiss oocchh ppaassttaa:: 1–2 portioner potatis, ris

eller pasta per dag.
• BBrröödd oocchh fflliinnggoorr:: 200 gram bröd och flingor eller

gryn per dag motsvarande 6–8 brödskivor
(i första hand i form av fullkornsbröd).

• MMeejjeerriipprroodduukktteerr:: cirka 0,5 liter mager
mjölk/fil/yoghurt per dag, varav en liten del kan
ersättas av mager nyckelhålsmärkt ost.

• KKöötttt oocchh cchhaarrkkuutteerriipprroodduukktteerr:: i genomsnitt en
portion (cirka 100 gram) magert kött eller nyckel-
hålsmärkta charkuteriprodukter per dag.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 49

50

• FFiisskk:: 2–3 portioner (120 gram/portion) fisk
och/eller skaldjur per vecka.

• MMaattffeetttt:: till matlagning och bakning rekommen-
deras flytande margarin eller olja, och till brödet
magert smörgåsfett.

Enligt Svenska näringsrekommendationer översatta till livsmedel (SNÖ)
bör en vuxen man varje dag äta den mängd frukt och grönsaker som den
nedre bilden visar. I själva verket äter han bara som på den övre tallriken.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 50

51

Är WHO-råden ovetenskapliga?
Det vetenskapliga underlaget för kostrekommenda-
tioner har vuxit fram successivt. Det går inte att
peka på några enskilda studier som skulle ha spelat
en särskilt stor roll. Samarbetet i världen fortsätter
kring de här frågorna.

Den WHO-rapport som kom ut 2003 är i skrivande
stund föremål för politiska diskussioner från en rad
länder, inklusive USA. I denna debatt hävdas det att
förslagen till begränsad konsumtion av socker, fett och
särskilt mättade fettsyror slår ojämnt och drabbar vissa
branscher och nationer orättvist. Vidare sägs det att
rekommendationerna är ovetenskapliga, men ingen
har kunnat prestera några ingående sakliga analyser
om vad ovetenskapligheten består i.

Lästips:

Livsmedelverkets webbplats: www.slv.se
Vår Föda, Livsmedelsverkets tidskrift

Formas_MAT_bok_040503 07-04-04 23.06 Sida 51

52

Formas_MAT_bok_040503 07-04-04 23.06 Sida 52

53

Kostråden- hur hållbara är de?

Genom att ändra matvanor och motionera mera har vi
en unik möjlighet att åtgärda en rad folksjukdomar
som hänger ihop med fetma, utan biverkningar eller
höga läkemedelskostnader. Bengt Vessby serverar det
vetenskapliga underlaget för dagens kostråd – och
kommenterar kritiken mot de etablerade kostråden.

Bengt Vessby är överläkare på metabolenheten
vid Akademiska sjukhset i Uppsala och
adjungerad professor i klinisk näringsforskning
vid Uppsala universitet.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 53

54

ntresset är stort för hur vi ska äta för att hålla oss
friska och lättast gå ner i vikt. Helst vill vi ha enkla

lösningar, med klara besked om vad vi bör äta och vad
vi bör undvika. Det här avspeglar sig i det massmedi-
ala och kommersiella genomslaget för olika koster
eller dieter som på ett ofta ensidigt och förenklat sett
beskriver hur vi bör äta, gärna i polemik mot dagens
näringsrekommendationer som Åke Bruce skriver om
i förra kapitlet. Många gånger är dock huvuddragen i
”de nya kosterna” förenliga med de kostråd vi har.
Problemet är snarare att man ensidigt koncentrerar sig
på en enda typ av näringsämne eller livsmedel. Den
mat vi äter består av ett stort antal livsmedel som inne-
håller en hel rad näringsämnen, spårämnen och vita-
miner. Det är balansen mellan dessa över en längre tid
som har betydelse för hälsan, med hänsyn till både
mängd och kvalitet.

Det här kapitlet ska i första hand redovisa det veten-
skapliga underlag som dagens kost- och näringsre-
kommendationer bygger på. I viss mån kommenteras
också den kritik mot de etablerade kostråden som
framförs i senare kapitel i boken.

Svårfångade samband mellan mat och hälsa
För att studera sambandet mellan människors hälsa och
deras matvanor är forskarna hänvisade till olika typer av
undersökningar och experiment. Vid epidemiologiska
undersökningar studerar man samband mellan sjuklig-

I

Formas_MAT_bok_040503 07-04-04 23.06 Sida 54

55

het eller död och de matvanor som människor själva
säger att de har. Den här typen av undersökningar är ett
sätt att få idéer om tänkbara effekter på hälsan, men de
kan inte användas för att fastställa orsaker.

Det är svårt att få säkra uppgifter om hur människor
äter. Dessutom varierar matvanorna mycket från dag
till dag. Resultat av koststudier på gruppnivå är därför
ofta säkrare än resultat på individnivå. Ofta är olika
matvanor också förknippade med skillnader i andra
faktorer som fysisk aktivitet och rökvanor, något som
kan försvåra tolkningen av resultaten. Inte förrän man
ställer samman data från epidemiologiska studier med
resultaten från experimentella undersökningar på djur
och människor, kliniska försök och interventionsstu-
dier kan man få en samlad bild som kan ge underlag
för mer generella slutsatser. Kunskap från djurförsök
är inte direkt överförbara till människan. Med inter-
ventionsstudier menas undersökningar där man på ett
noga kontrollerat sätt undersöker effekten av en änd-
ring av kostens sammansättning på ämnesomsättning-
en i kroppen, till exempel genom att jämföra effekten
av två olika typer av fett i kosten, medan mängden fett
och alla andra näringsämnen förblir oförändrade.

Om man i kontrollerade interventionsstudier kunde
visa att kostförändringar faktiskt minskar sjukdom och
död skulle det vara det slutgiltiga beviset på matens
betydelse. För många år sedan gjorde man i USA en

Formas_MAT_bok_040503 07-04-04 23.06 Sida 55

56

kalkyl på kostnaderna för en koststudie som skulle ha
en utformning och statistisk styrka som tillät att man
studerade effekten på insjuknande och död på befolk-
ningsnivå. Slutsatsen blev att en sådan studie var omöj-
lig att genomföra i praktiken. Det skulle fordra myck-
et stora deltagargrupper och dra enorma kostnader.

Rubbningar i ämnesomsättningen
Många av våra hälsoproblem finns inom den grupp av
förändringar som går under beteckningen det meta-
bola syndromet (se faktarutan). Hit hör blodfettför-
ändringar, högt blodtryck och försämrad sockerom-
sättning eller diabetes. Kopplingen till fetma är stark,
speciellt bukfetma. En nedsatt känslighet för insulin,
så kallad insulinresistens anses vara en viktig orsak till
det metabola syndromet, och bukfetma är en vanlig
orsak till insulinresistens. Det metabola syndromet
kan i förlängningen leda till hjärtkärlsjukdomar som
åderförkalkning, blodproppsbildning och hjärtinfarkt.

Risken att utveckla fetma och insulinresistens ökar om
maten innehåller mycket fett. Risken minskar om vi
äter en större andel mjukt fett och mera av livsmedel
som är rika på kostfiber och fullkorn. Ökad fysisk akti-
vitet bidrar också till att risken minskar. Genom att
ändra matens sammansättning och öka graden av
fysisk aktivitet har vi en unik möjlighet att samtidigt
åtgärda alla aspekter på den här komplexa situationen,
utan risk för bieffekter eller höga läkemedelskostnader.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 56

57

Fakta om det metabola syndromet

Det metabola syndromet är ett samlingsbegrepp för en
rad ämnesomsättningsrubbningar som ofta uppträder
hos samma person, och som kan leda till hjärtkärlsjuk-
domar och för tidig död. Begreppet insulinkänslighet är
centralt i sammanhanget (figur på nästa sida). Insulin
släpps ut i blodet från bukspottkörteln där det bildas.
Det är insulinet som gör att muskelcellerna kan ta upp
socker ur blodet, socker som sedan förbränns i celler-
na. Insulin fungerar som en nyckel som låser upp dör-
ren till cellerna. På det sättet hålls blodsockerhalten
stabil. Om känsligheten för insulinets verkan minskar
i muskelcellerna måste bukspottkörteln producera
mera insulin. Man har då en nedsatt insulinkänslighet
eller insulinresistens, ett tillstånd som karakteriseras av
förhöjda insulinnivåer i blodet. Det leder ofta till för-
höjda blodfetter, högt blodtryck och andra rubbningar
av ämnesomsättningen. Om insulinresistensen kvarstår
under lång tid eller tilltar tvingas kroppen att öka sin
insulinproduktion ännu mer för att kunna bibehålla
normala blodsockernivåer. När bukspottkörteln inte
längre kan öka insulinproduktionen så mycket som
behövs stiger blodsockret och personen får diabetes.

Insulinresistens kan bero på arv eller miljö, oftast i
kombination. De viktigaste yttre orsakerna är över-
vikt, i synnerhet bukfetma, och låg fysisk aktivitet.
En kost som ökar risken för fetma ökar också risken

Formas_MAT_bok_040503 07-04-04 23.06 Sida 57

58

för insulinresistens och diabetes. Risken att drabbas
av insulinresistens och diabetes ökar dessutom om
man har en hög andel mättade, fasta fetter i maten
men är mindre om andelen fiberrika livsmedel och
fullkornsprodukter är hög. Fetma, i synnerhet buk-
fetma, leder alltså till insulinresistens, som i sin tur är
en viktig orsak till övriga metabola rubbningar. Även
om fetma och fysisk inaktivitet är de viktigaste orsa-
kerna kan man ha det metabola syndromet även utan
att vara fet beroende på ärftliga faktorer, men för-
modligen också på grund av stress, om man röker
mycket och har ätit vissa mediciner.

Bukfetman är en viktig bidragande orsak till utveckling av insulinresi-
stens genom att fettväven i buken släpper ut mycket fett i blodet, fett som
sedan bidrar till utveckling av insulinresistens och andra rubbningar i
ämnesomsättningen.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 58

59

Mättat fett och hjärtkärlsjukdom
Tanken att typen av fett i maten (mättat eller omättat)
har betydelse för utveckling av hjärtkärlsjukdom har
fått stöd i vissa epidemiologiska undersökningar –
men inte alla.

Vid en jämförelse mellan olika länder finns det ett
starkt samband mellan andelen mättat fett i kosten
och hjärtdöd. Länder med högt intag hade hög död-
lighet, länder med lågt intag hade låg. På samma sätt
är de genomsnittliga kolesterolvärdena i blodet nära
knutna till ökad risk, och det finns ett samband mel-
lan intaget av mättat fett och kolesterolnivåer i blodet.
Det har beräknats att 80 procent av all dödlighet i
kranskärlssjukdom förklaras av ålder, blodtryck,
kolesterolhalt i blodet och rökning.

Risken för framtida död i hjärtkärlsjukdom har visats
ha samband både med typen av fett och med mängden
kolesterol i kosten. Intaget av animaliskt fett, mättat
och enkelomättat fett och kolesterol har också sam-
band med en tjockare vägg i halsartärerna, som man
ser vid begynnande åderförkalkning. När innehållet av
vegetabiliskt och fleromättat fett i maten är högt finner
man en gynnsammare situation med en tunnare vägg.

De nyttiga omega-3-fettsyrorna
Nyare epidemiologiska studier, där man har upprepat
kostundersökningar under en längre tid, har också

Formas_MAT_bok_040503 07-04-04 23.06 Sida 59

60

visat på fettkvalitetens betydelse för uppkomsten av
hjärtsjukdom. Om mättat fett ersattes med enkel-
omättat fett beräknades risken att insjukna i kranskärls-
sjukdom minska med nästan en tredjedel. Mängden
transfettsyror (finns i härdade växtfetter och liknar
mättade fettsyror) hade också ett direkt samband med
ökad risk för hjärtinfarkt. Risken halverades när man
bytte ut dem mot omättade fettsyror. Man fann också
att intag av linolsyra och alfa-linolensyra verkade
skydda starkt mot hjärtinfarkt. De är båda fleromätta-
de fettsyror ur växtriket av n6- respektive n3- serien
(faktarutan på sidan 40).

Fet fisk innehåller en stor andel långa fleromättade
fettsyror av n3-serien (omega-3-fettsyror), framför allt
EPA och DHA. Ett högt intag av dessa fettsyror kan
minska risken för död i hjärtinfarkt. Den troligaste
orsaken är att de skyddar mot rytmrubbningar i hjär-
tat, men minskad risk för blodproppsbildning och för-
bättrad blodkärlsfunktion kan också bidra.

Under 1960- och 1970-talen utfördes fyra stora
koststudier som pågick mellan fyra och åtta år, där
målsättningen var att öka andelen linolsyrarika fetter
i maten på bekostnad av det mättade fettet. Man
fick förväntade sänkningar av blodets kolesterolnivå-
er i behandlingsgrupperna med ett minskat insjuk-
nande i hjärtkärlsjukdom. Ett tillskott av långa fler-
omättade fettsyror i form av fet fisk eller fiskolja har

Formas_MAT_bok_040503 07-04-04 23.06 Sida 60

61

i andra studier visats kunna minska nya fall av hjärt-
död hos personer med tidigare genomgången infarkt
eller med kärlkramp.

Vid högt blodtryck kan tillförsel av fiskfettsyror
minska blodtrycket, åtminstone om halten fiskfettsy-
ror i kroppens vävnader tidigare är låg. En del nyare
data antyder också att blodtrycket kan sänkas när
mättade fettsyror byts mot omättade i maten även vid
normala blodtrycksnivåer.

Det onda och det goda kolesterolet
Blodfettrubbningar har visat sig öka risken för att
utveckla hjärtkärlsjukdom. Det gäller i första hand
förhöjda värden av det ”onda” LDL- kolesterolet,
men även låga halter av det ”goda” HDL-kolesterolet.
Risken för att drabbas av hjärtinfarkt stiger med
ökande kolesterolvärden i blodet och är mindre ju
lägre kolesterolhalten är.

Ett stort antal kontrollerade interventionsstudier har
undersökt hur typen av fett i maten påverkar blodfett-
nivåerna. Om man byter ut en viss mängd kolhydra-
ter mot fett med samma energiinnehåll kommer LDL-
kolesterolet att stiga efter tillförsel av mättat fett eller
transfettsyror, medan det sjunker när fettet är omättat
som i oljesyra eller linolsyra. Transfettsyror har också
en LDL-höjande effekt. I motsats till de mättade fett-
syrorna sänker transfettsyror dessutom nivån av ”det

Formas_MAT_bok_040503 07-04-04 23.06 Sida 61

62

goda” HDL-kolesterolet, vilket kan vara en förklaring
till att transfettsyror i epidemiologiska studier ofta
framstår som starkast relaterade till utveckling av
kranskärlssjukdom. Idag finns det mycket lite trans-
fettsyror i den svenska maten, om man inte äter allt-
för mycket friterade produkter och bagerivaror.

Sammantaget stöder de genomförda studierna (epide-
miologiska studier, experimentella studier, kliniska
försök och interventionsstudier) tanken att typen av
fett i maten har betydelse för uppkomst av hjärtkärl-
sjukdomar, tvärtemot vad Uffe Ravnskov skriver i sin
artikel på sidan 89. Förekomsten av diabetes har också
visat sig ha ett samband med kostens fettsammansätt-
ning. Det verkar som om utvecklingen av diabetes
minskar när maten innehåller mera vegetabiliskt fett
eller linolsyra, medan ett högt intag av mättade fettsy-
ror och transfettsyror verkar vara negativt.

Friskare med fiber och fullkorn
Det finns inga studier som styrker tanken att det tota-
la kolhydratintaget skulle ha någon avgörande bety-
delse för uppkomst av hjärtkärlsjukdomar eller diabe-
tes. Gör man däremot analysen på livsmedelsnivå blir
resultaten annorlunda. Flera studier visar nämligen att
ett högt intag av kostfiber, speciellt från sädesslag
(cerealiefiber), minskar risken för både hjärtinfarkt
och diabetes. Liknande samband finner man mellan
hög andel fullkornsprodukter i maten och minskad

Formas_MAT_bok_040503 07-04-04 23.06 Sida 62

63

risk att insjukna. Varför mycket cerealiefiber och full-
kornsprodukter i maten ger lägre sjuklighet är ännu
ofullständigt klarlagt.

När det gäller intaget av frukt och grönsaker är
dokumentationen från epidemiologiska studier
ganska entydig. Ett högt intag minskar risken för att
man ska drabbas av hjärtkärlsjukdom. Förutom att
frukt och grönsaker innehåller mycket kostfiber är
de också goda källor till en rad olika mineraler,
antioxidanter och vitaminer. Men de direkta orsa-
kerna till de gynnsamma effekterna av frukt och
grönsaker är inte heller kända.

Friskare av mat med lågt GI?
Stort intresse har under senare år ägnats begreppet gly-
kemiskt index (GI). Det är ett mått på blodsock-
erstegringen under två timmar efter intag av en given
mängd av ett kolhydratrikt livsmedel jämfört med den
blodsockerstegring man ser efter motsvarande mängd
från vitt bröd eller glukos på sidan xx. Ibland används
i stället begreppet ”glykemisk load”, som är produkten
av ett livsmedels glykemiska index och mängden i en
normal matportion. Renframställt socker och vitt
bröd har högt GI, medan till exempel pasta och full-
kornsbröd har lågt GI.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 63

64

Fakta om kolhydrater

Kolhydrater är en grupp av ämnen som alla innehål-
ler kol, väte och syre. Det finns kolhydrater som
består av bara en ”sockerring”, som glukos (druv-
socker) och fruktos (fruktsocker); de kallas mono-
sackarider. Sackaros består av två ringar, både glukos
och fruktos, och är därför en disackarid. Det finns
också sammansatta kolhydrater som stärkelse och cel-
lulosa. En stärkelsemolekyl består av ett stort antal
glukosmolekyler nätformigt sammanbundna, och
cellulosa är långa kedjor av glukosmolekyler.
Kostfiber är växtmaterial i födan som inte bryts ner av
magtarmkanalens enzymer utan når tjocktarmen i
odelad form. Hit räknas bland annat cellulosa, pektin
och lignin som bygger upp växtcellernas väggar.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 64

65

Blodsockervärdena är olika efter måltider med snabba livsmedel som
vitt bröd, och efter måltider med långsamma livsmedel som pasta. Vitt
bröd som ger högt blodsocker sägs ha högt glykemiskt index, medan
pasta har lågt.

Vad är glykemiskt index (GI)?

Glykemiskt index (GI) är ett sätt att klassificera olika
kolhydratrika livsmedel efter hur mycket de höjer
blodsockret när man har ätit dem. Referenslivsmedlet
är ren glukos eller vitt bröd, vars GI sätts till 100. Vid
mätningen får försökspersoner äta det livsmedel som
ska testas. Under två timmar görs upprepade mät-
ningar av deras blodsockervärde. Ytan under blod-
sockerkurvan jämförs med det värde man får efter att
de har ätit motsvarade mängd glukos eller vitt bröd.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 65

66

Några amerikanska undersökningar, framför allt på
kvinnor, talar för att mat som innehåller livsmedel
med lågt GI eller en kost med låg glykemisk load kan
ha samband med sänkt risk för insjuknande i både
kranskärlssjukdom och diabetes. Det här talar för att
andelen söta och sötade produkter i kosten borde
minska. Man borde hellre välja fullkorns- och fiber-
rika livsmedel än mera bearbetade cerealieprodukter.

Det är klarlagt att blodsockernivån hos personer med
diabetes förbättras när maten innehåller livsmedel
med lägre GI. Vissa effekter på blodfetter och risk för
blodproppar har också knutits till en kost med lågt
GI. Det har ännu inte bevisats att lågt GI har gynn-
samma effekter på friska försökspersoner.

Den från vissa håll rätt ensidiga fokuseringen på gly-
kemiskt index kan ifrågasättas, till exempel i
Montignac-dieten. Att känna till ett livsmedels GI kan
i första hand vara av värde när man planerar mat för
personer med diabetes. Det finns idag inga säkra bevis
för att man enbart genom att välja livsmedel med lågt
GI skulle kunna förebygga fetma hos friska personer.

Kan vi bli sockerberoende?
Man har inte kunnat visa att mindre mängder tillsatt
socker i samband med en måltid försämrar blodsock-
er- eller blodfettnivåerna. Däremot finns det goda skäl
att begränsa sockertillförseln mellan måltiderna, inte

Formas_MAT_bok_040503 07-04-04 23.06 Sida 66

67

minst i form av sötade drycker men också som godis
och andra snackprodukter som ofta är rika på både
fett och socker. Det finns studier som talar för att söta
drycker mellan måltiderna ger dålig och kortvarig
mättnad i förhållande till den mängd energi som till-
förs, och det kan leda till överkonsumtion och viktök-
ning. Det är rimligt att tro att den stora konsumtions-
ökningen av sötade drycker framför allt bland ungdo-
mar kan ha bidragit till den viktuppgång vi nu ser.

Baserat på fynd från djurstudier har det föreslagits att
människor skulle kunna lida av kolhydratberoende
eller sockerberoende. Tanken att man skulle kunna
karakterisera ett okontrollerat intag av sötade drycker
och andra söta livsmedel som ett beroende har fått ett
ganska starkt genomslag, och har tagits som utgångs-
punkt för speciella behandlingsprogram. Men man
ska vara försiktig med att tro att resultat från djurför-
sök är direkt överförbara till människor. Möjligen kan
man hos vissa människor tala om ett psykologiskt
beroende av sötsaker, men det finns idag inga kända
data som visar att människor uppvisar ett fysiologiskt
beroende av socker.

Kostråd för fetter
Kostråden om en genomsnittlig begränsning av fettin-
taget till 30 energiprocent beror i första hand på en
önskan att minska risken för fetma som kan ge upp-
hov till följdsjukdomar som diabetes, hjärtkärlsjukdo-

Formas_MAT_bok_040503 07-04-04 23.06 Sida 67

68

mar och vissa cancerformer. Råden är tänkta att vara
till hjälp vid planering av matens sammansättning för
större grupper av människor. Om man inte har några
problem med vikten kan fettinnehållet i maten vara
högre, förutsatt att man väljer en bra typ av fett.

Andelen mättat fett i kosten är idag för hög i de flesta
industriländer, och motsvarar ofta 15 procent av ener-
giintaget eller mer. Önskemålet om att minska intaget
av fastare fetter går igen i de flesta näringsrekommen-
dationer världen över. Summan av mättade fettsyror
och transfettsyror i kosten bör inte överstiga 10 ener-
giprocent. En minskning av det mättade fettet innebär
i första hand att man begränsar andelen feta mjölk-
och charkuteriprodukter och fasta matfetter.
Innehållet av transfettsyror i den svenska kosten är
idag lågt, men vissa livsmedel som feta bageriproduk-
ter, kex, choklad och friterad mat kan innehålla gans-
ka mycket transfettsyror i form av härdade växtfetter.

En ökad andel omättade fettsyror i maten får man om
man väljer mjuka matfetter på smörgås och i matlag-
ning. Olivolja och rapsolja innehåller mycket enkel-
omättat fett. Rapsolja innehåller dessutom en del
linolsyra och är en viktig källa till alfa-linolensyra.
Oljorna lämpar sig väl för olika typer av maträtter och
i salladsdressingar, men kan även användas att steka i
om man undviker alltför kraftig upphettning.
Flytande margarin kan vara ett alternativ vid bakning

Formas_MAT_bok_040503 07-04-04 23.06 Sida 68

69

och i matlagning. Fisk, gärna fet fisk, en till två gång-
er i veckan ger oss bland annat ett viktigt tillskott av
långkedjiga, fleromättade omega-3-fettsyror.

Ingen ”stor fet lögn” i kostråden
Att råden om fett i kosten skulle vara ”en stor fet lögn”
som Birgitta Strandvik skriver i sitt kapitel på sidan 77
är inte riktigt. Birgitta oroar sig för att vissa grupper
får i sig för lite fett, särskilt barnen, och att vi får fel
proportioner av olika sorters fett. Här tycker jag att
hon slår in öppna dörrar. I kostråden gör man klart att
de minsta barnen bör ha ett högre fettintag, på samma
sätt som gamla människor som ofta har ett energiin-
tag i underkant bör ha mera fett i maten. Kostråden
tar också hänsyn till de minsta barnens högre och del-
vis annorlunda behov av fleromättade fettsyror. Andra
grupper som kan behöva en energirik och därmed
mera fettrik kost är till exempel ungdomar med tung
träning i samband med idrottsutövning.

Risken att fettinnehållet i maten ska bli så lågt att
det leder till brist på livsnödvändiga (essentiella)
fettsyror är försvinnande liten med svenska matva-
nor. Undantag kan vara långvarig, allvarlig sjukdom
med tillförsel av näring i dropp eller vid svåra ätstör-
ningar. I båda fallen måste man ha individuell
behandling av sjukvårdspersonal.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 69

70

Kostråd för kolhydrater
Den totala mängden tillsatt socker bör motsvara högst
10 procent av energitillförseln. Tillsatt socker är rent,
vitt socker: sackaros, glukos, fruktos eller blandningar
av sockerarterna. Det innebär att man får ha en myck-
et begränsad mängd socker, söta livsmedel och sötade
drycker i maten. Socker och sötade produkter tillför
extra energi och har låg näringstäthet.

Huvuddelen av de kolhydratrika livsmedlen bör vara
grönsaker, rotfrukter, frukt och cerealiebaserade livs-
medel, i synnerhet de med högt fiberinnehåll eller
baserade på fullkorn. Förutom att de innehåller kost-
fiber är de också goda källor till en rad andra när-
ingsämnen och vitaminer. Flera studier visar att myck-
et kostfiber från sädesslag och mycket fullkornspro-
dukter minskar risken för hjärtinfarkt och diabetes.
Detta står i strid med det Staffan Lindeberg skriver i
sitt kapitel, där han hävdar att det vore fördelaktigt att
äta en kost som inte innehöll produkter från odlade
sädesslag. Han erkänner att grovt bröd är nyttigare än
vitt, men anser att det inte tillför något av värde till
den stenålderskost han förespråkar.

Kolhydratrika livsmedel med lågt glykemiskt index,
till exempel bönor, ärter, pasta, långkornigt ris och
bröd med hela kärnor, kan gärna användas som alter-
nativ till kolhydratrika livsmedel med högre glyke-
miskt index. Vid en jämförelse med andra livsmedel

Formas_MAT_bok_040503 07-04-04 23.06 Sida 70

71

bör man dock också väga in portionsstorleken. Även
om potatis har ett högre glykemiskt index än pasta är
mängden kolhydrater i en pastamåltid ofta större än i
en potatismåltid. Det gör att måltidens ”glykemiska
load” kan vara lika stor eller större i pastamålet.
Eftersom också energiintaget blir större är det tvek-
samt om det verkligen innebär någon fördel att välja
pasta i det exemplet.

Fett eller kolhydrater bakom fetma?
Det diskuteras mycket om vi bör äta mat med högre
andel fett eller högre andel kolhydrater. Mat med högt
fettinnehåll blir energität, och kan bidra till högre
energiintag och viktökning. Fett i maten ger också
sämre mättnadskänsla än samma mängd kalorier från
protein, och sannolikt också från kolhydrater. Det
finns inga bevisade fördelar av ett fettintag högre än 35
energiprocent som skulle styrka Birgitta Strandviks
rekommendation att fettet bör ge oss mellan 35 och 40
procent av energin i maten. Det gäller även om huvud-
delen av fettet kommer från livsmedel med hög halt
omättade fettsyror.

Charlotte Erlanson-Albertsson ifrågasätter i sitt kapitel
sambandet mellan fetma och fett i maten. Men om
man vill gå ner i vikt beror viktförlustens storlek på hur
mycket man rör på sig och hur mycket den totala ener-
gitillförseln begränsas, och inte på om det sker genom
att andelen kolhydrater eller fett minskas i maten. Det

Formas_MAT_bok_040503 07-04-04 23.06 Sida 71

72

finns inga studier som visar att det skulle vara lättare
att bibehålla en uppnådd vikt och förhindra att vikten
går upp igen om maten innehåller mycket fett och pro-
tein. Nyttan av att äta en sådan kost under lång tid,
som förespråkas i Atkinsdieten och som nämns av
Charlotte Erlanson-Albertsson måste också starkt ifrå-
gasättas. En högre andel kolhydratrika livsmedel av
den rekommenderade typen kan vara fördelaktigt om
man vill förhindra viktuppgång.

Kan ett enhetligt budskap ge oss nya matvanor?
Det finns inga principiella skillnader mellan de
kostråd som gäller för befolkningen i allmänhet och
de råd som syftar till att förebygga eller behandla över-

Det går inte att dra alla över en kam. Kostråd måste vara olika för olika
individer. Om man vill gå ner i vikt ska maten varje dag innehålla unge-
fär 500 kilokalorier mindre än vad man gör av med.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 72

73

vikt, hjärtkärlsjukdom och diabetes. För alla grupper-
na gäller önskemålet om en begränsning av mängden
fastare fetter (rika på mättade fettsyror och transfett-
syror) och en ökning av andelen kolhydratrika livsme-
del som är rika på kostfiber (grönsaker, frukt och cere-
alieprodukter rika på fiber och fullkorn). Andelen söta
och sötade produkter i kosten bör begränsas.
Energiintaget ska kontrolleras om man är eller riskerar
att bli överviktig. Angelägenhetsgraden är olika, men
vinsten för samhället består i att alla ändrar sig något
– inte att ett fåtal ändrar sig mycket. En större inrikt-
ning på personer i riskområdet skulle kunna innebära
betydande vinster för folkhälsan.

Men varför är det så svårt att ändra matvanor? Det
finns säkert många anledningar som har att göra med
bland annat vanor och kultur, livsmedelsutbud och
priser. För att nå en förändring behövs det en stor och
samordnad satsning på olika nivåer i samhället med
engagemang av politiker på nationell och lokal nivå,
skola och sjukvård, samhällsplanerare, fackliga och
ideella organisationer och inte minst medierna. Men
en förutsättning är att alla drar åt samma håll – att
informationen och huvudbudskapet är enhetligt.

Diskussionen och forskningen ska givetvis gå vidare,
men det vore bättre om vi forskare i dialogen med
medierna och allmänheten kunde betona de råd där vi
är eniga, snarare än att understryka och ibland försto-

Formas_MAT_bok_040503 07-04-04 23.06 Sida 73

74

ra motsättningarna. Jag ifrågasätter värdet av att lanse-
ra egna kostråd till allmänheten på basis av egna
bedömningar eller utifrån egna forskningsresultat
inom det egna favoritområdet, och ofta efter forsk-
ning på försöksdjur.

Låt oss först enas om huvuddragen i de förändringar
vi vill åstadkomma, baserat på dagens vetande. Sedan
kan vi satsa större krafter på att försöka förstå och öka
vår kunskap om hur man kan förändra och på sikt
vidmakthålla ett förändrat livsmönster i befolkningen.
Det är en nog så stor utmaning.

Några slutsatser i Bengt Vessbys kapitel

Om metoder
Vi kan inte fastställa orsaker utifrån enbart epidemi-
ologiska undersökningar. Vi måste ställa samman
data från epidemiologiska studier med resultat från
experimentella undersökningar, kliniska försök och
interventionsstudier för att kunna dra generella slut-
satser. Kunskap från djurförsök är inte direkt överför-
bara till människan.

Om fett
Den samlade information vi har idag talar för att en
minskning av mängden fasta fetter skulle innebära häl-
sovinster i första hand när det gäller hjärtkärlsjukdom

Formas_MAT_bok_040503 07-04-04 23.06 Sida 74

75

och diabetes. Risken att drabbas av hjärtinfarkt stiger
med ökande kolesterolvärden i blodet och är mindre ju
lägre kolesterolhalten är. Risken att utveckla fetma och
insulinresistens ökar om maten innehåller mycket fett.
Mat med högt fettinnehåll blir energität. Fett i maten
ger sämre mättnadskänsla än samma mängd kalorier
från protein, och sannolikt också från kolhydrater. Det
är liten risk att barn och friska vuxna får för lite fett
eller fel sorts fett med våra svenska matvanor.

Om kolhydrater
Ett högt intag av kostfiber och fullkornsprodukter
minskar risken för både hjärtinfarkt och diabetes.
Orsaken är inte klarlagd. De direkta orsakerna till de
gynnsamma effekterna av frukt och grönsaker är inte
heller kända. Effekterna av livsmedel med lågt GI är
mer osäkra. Det är rimligt att tro att den stora kon-
sumtionsökningen av sötade drycker framför allt
bland ungdomar kan ha bidragit till den viktuppgång
vi nu ser. En högre andel kolhydratrika livsmedel med
fiber och fullkorn kan vara fördelaktigt om man vill
förhindra viktuppgång.

Lästips:

Nordiska näringsrekommendationer 2004 (publiceras
hösten 2004).
Mat och kostbehandling för äldre, Livsmedelsverket
1998.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 75

76

Formas_MAT_bok_040503 07-04-04 23.06 Sida 76

77

Tänk om vi lever med en
stor fet lögn!

Kan kostråden vara fel? Är fett verkligen så farligt som
det sägs? Kan det i stället vara så att om vi äter för lite
fett så får kroppen också för lite av vissa livsviktiga
fettsyror som den inte kan tillverka själv? Innehåller vår
moderna mat fel proportioner av olika fettsyror? Precis
så kan det vara, skriver Birgitta Strandvik.

Birgitta Strandvik är professor på Institutionen
för kvinnors och barns hälsa vid Sahlgrenska
akademin, Göteborgs universitet, samt överlä-
kare vid Drottning Silvias barn- och ungdoms-
sjukhus i Göteborg.

vi hittar
inte den
bild. Kan
du maila
igen?

Formas_MAT_bok_040503 07-04-04 23.06 Sida 77

78

etma, hjärtkärlsjukdomar, diabetes och allergi
ökar explosionsartat världen över. Det sker nume-

ra även i utvecklingsländerna, parallellt med ökad till-
gång till västerländsk kost. Det är anmärkningsvärt att
välfärdssjukdomarna ökar så dramatiskt trots alla
kostråd. Allt fler väcker därför frågan om våra kostre-
kommendationer kan vara fel. Vi måste rannsaka oss
själva och ta reda på om vår kunskap är tillräcklig för
att avgöra vad som har gått fel, så att vi inte i någon
slags desperation fortsätter att ge fel information och
därmed på sikt förvärrar problemen.

Risker med för lite fett i kosten
Man säger att fett är farligt. Men låt oss vända på ste-
ken och ställa oss frågan: kan för lite fett vara farligt?
Ja, det kan det vara – av två skäl. Den kanske största
faran är risken att vi i stället för fett äter mycket kol-
hydrater, med åtföljande frisättning av insulin som
sänker blodsockret vilket ger hungerkänslor och även
kan ge förhöjda blodfetter. Fett ger hög mätt-
nadskänsla och kan därför bidra till att vi äter mindre,
även om kaloriintaget per gram är högre för fett än för
kolhydrater och protein. Den ständigt ätande eller
drickande amerikanska modellen med allvarlig över-
vikt sprider sig tyvärr över världen – trots att Amerika
under många år har förespråkat lågfettdiet.

Den andra faran är att de som håller en extremt fett-
fattig kost kan få brist på essentiella fettsyror (faktarutan

F

Formas_MAT_bok_040503 07-04-04 23.06 Sida 78

79

sidan 40). Det gäller ofta unga människor och blir
speciellt tydligt vid olika varianter av anorexi. Det här
kan alltså hända trots att vårt behov av de här fettsyror-
na bara är cirka 3 procent av det totala kaloriintaget
när vi äter normalt.

Vi måste idag ställa oss frågan om de allmänna kostre-
kommendationerna är korrekta. Och kanske viktigast
av allt: ska samma rekommendationer gälla för små-
barn, vuxna och åldringar? Vanligen skiljer kostrekom-
mendationerna bara på låg respektive hög fysisk aktivi-
tet. Mödravårdscentralerna varnar gravida för att gå
upp för mycket i vikt – utan att ta hänsyn till det extre-
ma behov av essentiella fettsyror som finns under gra-
viditet och amning. Och vi vet att gamla människor
som riskerar för lågt födointag behöver äta fett efter-
som det är energitätt och ger mer kalorier per gram.

Fett är livsviktigt
Varför säger vi bara att fett är farligt men glömmer att
det är nödvändigt för allt liv? Fett är uppbyggt av fett-
syror som kan vara mättade eller omättade (faktarutan
sidan 40). De omättade kan i sin tur vara enkelomät-
tade eller fleromättade. De flesta av fettsyrorna kan
bildas av den mat vi äter: fett, kolhydrater och protein.
Men vissa livsnödvändiga fettsyror kan vi inte bilda
själva utan måste få i oss färdiga med födan. Det är de
här fettsyrorna som kallas essentiella: de fleromättade
fettsyrorna linolsyra och alfa-linolensyra.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 79

80

Linolsyra är moderfettsyra i en serie som kallas n6-
fettsyror (omega-6-fettsyror), och alfa-linolensyra är
moderfettsyra i en annan serie som kallas n3-fettsy-
ror (omega-3-fettysror). I kroppen kan linolsyra och
alfa-linolensyra ombildas till långa fleromättade
fettsyror som bland annat är viktiga för hjärnans
funktion och för cellväggarnas uppbyggnad och
funktioner. Av linolsyra bildas arakidonsyra (AA),
och av alfa-linolensyra bildas EPA och DHA.

Hinna av fettsyror runt cellerna
Varje cell i kroppen och varje liten fungerande del
inne i cellerna är omgivna av ett hölje, ett membran av
fettsyror. I dessa membraner finns en rad viktiga
ämnen. Där finns kolesterol som är ett viktigt första-
dium till gallsyror och hormoner. Där finns också
enzymer som spjälkar olika ämnen i kroppen, protei-
ner som ska svara på signaler utifrån och proteiner
som ska transportera ämnen genom membranerna.
Alla dessa funktioner är beroende av att fettsyrsam-
mansättningen i membranerna är rätt.

De flesta fettsyrorna i alla dessa membraner är sådana
som kroppen kan göra själv. Men de essentiella fettsy-
rorna är de viktigaste. De utgör visserligen bara en
liten del av kroppens alla fettsyror, men om vi äter för
lite fett totalt kan kroppen i stället för att hushålla
med de essentiella fettsyrorna använda dem för att
bilda de vanliga fettsyrorna. Det kan i sin tur leda till
att cellmembranerna inte fungerar som de ska.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 80

81

Obalans bland fettsyrorna
Beror fetmaepidemin verkligen på att vi äter mera fett
än förr? Nej, det som inte kan tillskrivas för mycket
kalorier och för lite fysisk aktivitet kan snarare ha att
göra med att fettets sammansättning har ändrats.
Forskare börjar inse att det är balansen mellan mättat
och omättat fett som är viktig. Men inte bara det;
balansen mellan n3- och n6-fettsyror är mycket viktig
för många cellfunktioner. Det gäller att vi får i oss till-
räckligt mycket alfa-linolensyra (n3-fettsyra) i förhål-
lande till linolsyra (n6-fettsyra). Det betyder att kvo-
ten n6/n3 inte får bli för hög. De två fettsyrorna kon-
kurrerar nämligen om samma enzymer när de ska
vidarebildas till längre fleromättade fettsyror.

Kostens balans av fettsyror är annorlunda idag än för
bara 50 år sedan. Den balans som vår mat hade tidi-
gare mellan mättat och omättat fett är förändrad, och
balansen mellan n6-fettsyror och n3-fettsyror är änd-
rad – till n3-fettsyrornas nackdel. Margarin och andra
fetter med mycket n6-fettsyror har i stor utsträckning
ersatt ister och smör. Fettsyror av typen n3 finns i fisk
och i växter, och den lagras i liten mängd i fett hos
vilda djur. Genom att djur numera konstuppföds i
västvärlden har vi ändrat den naturliga balansen, och
det animaliska fettet har fått en annan sammansätt-
ning än tidigare. Det finns studier som visar att djur
som går ute och betar har mera n3-fettsyror än de
uppfödda tamdjuren har.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 81

82

Blir vi felprogrammerade från födseln?
Essentiella fettsyror är inte bara viktiga för cellens
funktioner och för hjärnan. De har också en direkt
effekt på uttrycket av gener. Det betyder att även
om vi har normala gener för ett visst ämne så kan
bildningen av ämnet påverkas av olika fettsyror. Det
kan ha stor betydelse vid tiden omkring födelsen då
vi vet att många cellmembraner ändrar sin fettsyro-
sammansättning. Vi vet också att ändringar i kosten
vid den här tiden kan få effekter på ämnesomsätt-
ningen som märks först senare i livet i form av
exempelvis högt blodtryck, benskörhet och allergi.
Vi kan till exempel påverka utvecklingen av allergi
hos råttungar genom ändrad kost till modern före
ungarnas födelse och under amningen. Sådan här
påverkan på cellfunktioner i nyföddhetsperioden som
kvarstår eller ger symtom först i vuxen ålder brukar
kallas programmering.

Modern har under slutet av graviditeten ett stort
behov av långa fleromättade fettsyror (AA, EPA,
DHA) som överförs till barnet. Vi har under senare
år i råttstudier kunnat visa att råttornas modersmjölk
speglar mödrarnas fettsyreintag. De nyfödda djuren
som får bröstmjölk med olika sammansättning av
fettsyror uppvisar förändringar i fettsyremönster,
hormoner och viktutveckling. Trots att alla grupper
av djur efter amningstidens slut fick samma ”norma-
la” kost, utvecklade vissa av dem som vuxna högt

Formas_MAT_bok_040503 07-04-04 23.06 Sida 82

83

blodtryck, höga blodfetter, högt insulin och kraftig
övervikt, det vill säga det som kallas metabolt
syndrom (sidan 57). Genom att under senare delen
av graviditeten och under amningen ge råttmam-
morna så kallad västerländsk diet med hög andel n6-
fettsyror i förhållande till n3-fettsyror kunde vi fram-
kalla sjukdom hos de vuxna djuren.

Sådan här tidig programmering kan vara svår att
påverka när symtomen väl uppkommer och är svår
att skilja från rent ärftliga faktorer. Alla är medvetna
om svårigheterna att påverka sjukdomsutvecklingen.
Fetma och övervikt kryper ner i åldrarna. År 2001
var i Sverige 20 procent av fyraåringarna överviktiga
mot 5 procent 1985. Dessutom är det ytterst svårt
att påverka fetman med diet. Kan det tala för att
åtminstone en del av fetmaepidemin beror på en fel-
aktig programmering i våra celler vid tiden runt
födelsen? Under 1990-talet har flera studier visat att
övervikt, hjärtkärlsjukdomar, högt blodtryck och
diabetes är vanligare hos vuxna som hade låg födelse-
vikt och en kraftig tidig viktökning. Mekanismen
bakom är inte känd. Men övervikten hos allt fler
skulle alltså kunna bero på att mamman åt för lite
n3-fettsyror under graviditet och amning.

Felaktig balans mellan fettsyror gav feta möss
I vissa studier där vi har använt oss av en diet med
brist på essentiella fettsyror har vi kunnat påverka

Formas_MAT_bok_040503 07-04-04 23.06 Sida 83

84

skelettets utveckling (risk för benskörhet) och även
utveckling av allergi. I studierna där metabolt
syndrom utvecklades hos de vuxna djuren förändrade
vi bara kvoten mellan n6- och n3-fettsyrorna till
den kvot som är vanlig i västerländsk diet, nämligen
nio. Råttorna fick samma totala fettintag men olika
kvoter mellan fettsyrorna under tiden runt födel-
sen. Något måste således ha styrts fel i nyfödd-
hetsperioden och därför kan våra fynd tala för en
programmering. Dessa studier måste självklart följas
upp på människa för att se om de har någon rele-
vans för den utveckling av välfärdssjukdomar vi nu
ser i hela världen. Detta tar lång tid med tanke på
människans livslängd. Under tiden försöker vi stu-
dera mekanismerna för fettsyrornas effekter och
undersöka om vi hos barn som utvecklar fetma kan
hitta tidiga riskfaktorer.

Om råttstudierna har relevans för människor måste
framför allt den västerländska dieten ändras hos
den gravida och ammande modern och för barnen
under de första levnadsåren. Om vi sedan också ska
kunna påverka redan störd metabolism krävs det att
vi förstår mekanismerna för en eventuell program-
mering. Det här kan vi studera med molekylärbio-
logiska metoder.

Kritik mot de etablerade kostråden
Fettet i kosten bör inte reduceras ytterligare med
tanke på att vi då äter mera kolhydrater. I stället bör

Formas_MAT_bok_040503 07-04-04 23.06 Sida 84

85

kosten innehålla 35–40 energiprocent fett. Det är i
överkant av de svenska rekommendationerna och
klart över WHO:s näringsrekommendationer (se
tabell på sidan 43). Enkelomättat fett bör utgöra
minst lika stor del som det mättade fettet. Vi behöver
bara 2–3 procent av energibehovet som fleromättat
fett. Om 6–10 energiprocent ska utgöras av fleromät-
tade fettsyror som WHO rekommenderar är det
mycket viktigt att beakta kvoten mellan olika flero-
mättade fetter, det vill säga mellan n6- och n3-fettsy-
ror. Kvoten bör inte överstiga fyra. Vi ska alltså få i oss
högst fyra gånger mer linolsyra än alfa-linolensyra.
Den kvoten rekommenderas av Livsmedelsverket.
Anmärkningsvärt nog anser man att kvoten kan vara
upp till dubbelt så hög till nyfödda och små barn, det
vill säga till människor under den tiden vi är känsliga
för programmering.

I djurförsök har vi sett att det är just kvoten omkring
nio som ger de mest allvarliga konsekvenserna när det
gäller metabolt syndrom i vuxen ålder, och det är
också den kvoten (och ännu högre) som är vanlig i
USA där fetmaepidemin är värre än någon annan-
stans. Om vi accepterar ett högre fettintag av korrekt
sammansättning kan kolhydratintaget reduceras till
40–45 procent i stället för Livsmedelsverkets och
WHO:s rekommendationer på 55-60 respektive
55–75 procent av energiintaget. Med blandade
huvudmåltider med fett som ger bra mättnadskänsla
kan småätandet reduceras till enstaka mellanmål.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 85

86

Till barn bör fettintaget inte understiga 40 procent av
energiintaget med för övrigt likartade rekommenda-
tioner (jämför tabellen sidan xx). Om denna rekom-
mendation bör gälla hela barnaåldern eller enbart till
skolåldern år för närvarande inte helt klart. Barn som
får ett för lågt fettintag (10–20 energiprocent) får ofta
tarmbesvär.

Lästips:

Lars Wilsson, Välfärdens ohälsa, Medikament förlag,
Falun 2003

Eric Schlosser, Snabbmatslandet, Ordfront Pocket,
Stockholm 2003

Formas_MAT_bok_040503 07-04-04 23.06 Sida 86

87

Eftersom kaloriintaget bör anpassas efter den fysiska aktiviteten bör mat-
pyramiden ha detta som bas. Kolhydrater i form av bröd och pasta bör
reduceras till förmån för rotfrukter, och en del av fettet bör utgöras av
oliv- eller rapsolja som ger enkelomättat fett. Mjölk är en viktig och bra
basvara, rik på kalcium. Grönsaker och rotfrukter bör vara en betydan-
de del av varje måltid, som också bör innehålla protein i form av kött,
fågel, fisk eller ägg. Frukt och juicer, saft, nötter och mandel utgör efter-
rätter eller ingår i mellanmål. För att få tillräckligt med n3-fettsyror ska
man äta mycket grönsaker och fisk.

Birgitta Strandviks matpyramid

Formas_MAT_bok_040503 07-04-04 23.06 Sida 87

88

Formas_MAT_bok_040503 07-04-04 23.06 Sida 88

89

Vilse i pannkakan –
älsklingshypotes om kolesterol

Spelar det någon roll vilken typ av fett vi äter? Hypotesen
är att kolesterol och animaliskt fett ökar risken för åder-
förkalkning och hjärtinfarkt, medan vegetabiliska oljor
har motsatt effekt. Vetenskapshistorien har många
exempel på forskare som vägrat överge sin älsklings-
hypotes trots mängder av bevis på att den är felaktig,
skriver Uffe Ravnskov.

Uffe Ravnskov är docent från Lund. Han har
sedan många år kritiserat kolesterolkampanjen i
böcker och tidskrifter.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 89

90

dén att ett högt intag av kolesterol och animaliskt
fett främjar utvecklingen av åderförkalkning och

hjärtinfarkt, medan ett högt intag av vegetabiliska
oljor har den motsatta effekten (the diet-heart idea) är
en av de mest seglivade myterna inom den medicins-
ka vetenskapen. Trots att talrika studier genom de
senaste decennierna effektivt har förkastat hypotesen
fortsätter de amerikanska hälsomyndigheterna sin
kampanj mot animaliska livsmedel.

Olika sätt att testa hypotesen
En hypotes som säger att en felaktig kost leder till sjuk-
dom kan testas på olika sätt. Det enklaste är att med
användning av tillgänglig statistik från FN-organisatio-
nerna FAO och WHO jämföra konsumtionen av det
aktuella födoämnet med dödligheten för sjukdomen i
olika länder. Länder med hög konsumtion bör då upp-
visa hög dödlighet, och omvänt. Men metoden är osä-
ker eftersom det inte är födoämnets konsumtion som
registreras av FAO, utan hur mycket som har funnits
tillgängligt för konsumtion. Tillgången till animaliskt
fett torde till exempel vara större i rika länder.
Resultaten kan därför snedvridas eftersom andra risk-
faktorer också är associerade med välstånd.

Bättre är att studera ändringar av fettkonsumtionen.
Om hypotesen om kolesterol och animaliskt fett är
korrekt bör en ökning eller en minskning av konsum-
tionen efter några år följas av parallella ändringar av

I

Formas_MAT_bok_040503 07-04-04 23.06 Sida 90

91

hjärtdödligheten. När det gäller animaliskt fett stäm-
mer det i vissa länder, men i andra går kurvorna åt var-
sitt håll – ett säkert tecken på att det är slumpen som
avgör kurvornas utseende.

Hypotesen kan också testas med hjälp av tvärsnittsstu-
dier, där riskfaktorn mäts hos enskilde individer i två
eller flera folkgrupper och sedan jämförs med sjuk-
domsfrekvensen. Några få tvärsnitsstudier stämmer
överens med kolesterolhypotesen, men de flesta är mot-
sägelsefulla. Här ska nämnas bara ett par exempel.

Exempel som motsäger hypotesen
I Japan var konsumtionen av animalisk fett tidigare
mycket låg, och det var ovanligt med hjärtinfarkt. När
japaner emigrerade till USA ökade både fettkonsum-
tionen och risken att dö i hjärtinfarkt, tillsynes i över-
ensstämmelse med hypotesen. Men en närmare analys
visade att det inte var den feta kosten som hade bety-
delse, utan om emigranterna följde sina kulturella tra-
ditioner. Risken för hjärtinfarkt var dubbelt så hög hos
japaner som försökte smälta in i den amerikanska livs-
stilen men fortfarande föredrog den magra japanska
maten, jämfört med dem som levde enligt japanska
traditioner men föredrog den feta amerikanska maten.

I en studie av mer än en miljon indiska järnvägsarbe-
tare var hjärtdödligheten sex till sju gånger högre i
Madras än i Punjab, och åldern vid dödstillfället var i

Formas_MAT_bok_040503 07-04-04 23.06 Sida 91

92

snitt åtta år lägre. Fettkonsumtionen i Punjab var nitton
gånger högre än i Madras, men fettet de åt i Punjab
var huvudsakligen av animaliskt ursprung.

En beprövad forskningsmetod är fall-referentstudier
där riskfaktorn jämförs hos patienter och friska kontroll-
personer av samma ålder och kön. Sex sådana studier
om kost och hjärtinfarkt har publicerats; ingen av dem
hittade någon skillnad.

I kohortstudier följer man friska individer sedan man
har kartlagt deras kostvanor. Efter några år jämför man
kosten hos dem som insjuknat eller dött i sjukdomen
med kosten hos dem som förblivit friska. Flera hundra
tusen individer har studerats på detta sätt i minst tret-
tio olika studier. I tre av studierna hade de som fått
hjärtinfarkt ätit mer mättat fett än de hjärtfriska. I en
studie hade de ätit mindre, och i resten fanns ingen
skillnad. Inga studier fann att hjärtpatienterna ätit
mera kolesterol, mindre fleromättat fett eller mindre
enkelomättat fett än andra. Däremot visade två studier
att hjärtpatienterna hade ätit mer enkel-omättat fett
och tre att de hade ätit mer fleromättat fett. I fyra stu-
dier obducerades de döda; ingen av dem fann något
samband mellan graden av åderförkalkning och kostens
innehåll av mättat eller fleromättat fett.

Varning för allt fett i USA – utom omega-3
I några få studier har man även försökt gradera kon-

Formas_MAT_bok_040503 07-04-04 23.06 Sida 92

93

sumtionen av transfettsyror. Transfett uppstår vid
industriell härdning av vegetabilisk olja och används i
Sverige som smörjmedel och vid framställning av
bakverk, choklad och godis. I vissa länder är det huvud-
ingrediensen i margarin. I samtliga studier hade hjärt-
patienterna ätit mer transfett än de hjärtfriska. Om
intag av transfettsyror spelar en roll för uppkomsten av
hjärtkärlsjukdom är ovisst, men de har andra obehagliga
egenskaper. Hos försöksdjur kan de leda till sterilitet,
cancer och nedsatt immunförsvar, och en svensk doktors-
avhandling vid Uppsala universitet har nyligen visat
att en specifik transfettsyra ger diabetesliknande rubb-
ningar hos människor.

Vegetabiliska oljor med omega-6-fettsyror (faktaruta
sidan 40) har liknande effekter som transfett på för-
söksdjur. Av denna anledning ändrade de ameri-
kanska hälsomyndigheterna för några år sedan sina
varningar mot animaliskt fett till att gälla allt fett
utan att upplysa allmänheten eller läkarkåren om
orsaken. Ett undantag har införts för omega-3-fett-
syror som verkar skydda mot störningar av hjärtats
rytm. Det är en typ av fleromättade fettsyror som
finns i bland annat rapsolja och fisk. Vegetabiliska
oljor med högt innehåll av omega-6-fettsyror är till
exempel majsolja och sojaolja.

Bästa sättet att undersöka om en riskfaktor också är
sjukdomens orsak är det kliniska experimentet. I nio

Formas_MAT_bok_040503 07-04-04 23.06 Sida 93

94

experiment på mer än 14 000 patienter med hjärt-
sjukdom ersatte man hos hälften av deltagarna kos-
tens animaliska fett med vegetabiliskt, medan den
andra hälften fick äta sin vanliga kost. Lägger man
ihop alla data från de nio experimenten visar det sig
att antalet döda var lika stort i experiment- och kon-
trollgrupperna. I ett av experimenten hade man
obducerat de döda och fann att åderförkalkningen
var mer uttalad hos dem som bytt till vegetabilisk olja
med högt innehåll av omgea-6-fettsyror.

Vilseledande kolesterolkampanj
Vetenskapshistorien har många exempel på forskare
som vägrat överge sin älsklingshypotes trots mängder
av bevis på att den är felaktig. En orsak till att många
håller fast vid idén om de nyttiga och de skadliga fet-
terna kan vara att antalet studier på området är
enormt och att man därför har litat på de amerikans-
ka översiktsartiklarna. Det är emellertid dokumenterat
att alla resultat som talar emot hypotesen har ignore-
rats, eller de citerades på ett sätt som gav läsaren
intrycket att de talar för hypotesen. Det förekommer
också att enskilda forskare i sina tabeller redovisar
resultat som motsäger kostbudskapet utan att kom-
mentera dem i texten eller i artikelns sammanfatt-
ning. De flesta läkare och forskare känner därför inte
till de många motsägelsefulla observationerna. Här
kommer några exempel på hur vi har vilseletts av
kolesterolkampanjens företrädare.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 94

95

Ett vanligt påstående är att den våldsamma ökningen
av hjärtkärlsjukdom i USA under första hälften av
1900-talet fram till 1960 berodde på den ökande kon-
sumtionen av animalisk fett. Vad man glömt är att det
var konsumtionen av vegetabiliska oljor och margarin
som ökade medan konsumtionen av mejeriprodukter,
ägg och animaliskt fett minskade.

I en analys av fjorton kohortstudier av kostens inne-
håll av enkelomättat fett och kolesterol och risken
för hjärtinfarkt visade det sig att författarna i sex av
studierna inte nämnt sina negativa fynd i samman-
fattningen, och i fyra påstods det att fynden bekräftade
den gängse uppfattningen trots att resultaten inte var
statistisk säkra.

I den översiktsartikel som introducerade kolesterol-
kampanjen för de amerikanska läkarna skrev förfat-
tarna att mer än ett dussin kliniska experiment av
hög kvalitet hade visat att risken för hjärtinfarkt kan
minskas genom en sänkning av LDL-kolesterolet
(det ”onda” kolesterolet) med diet eller medicin.
Vid denna tidpunkt hade LDL-kolesterol analyse-
rats i endast fyra experiment, och tre av dessa hade
misslyckats med att minska risken. En senare analys
av alla kolesterolsänkande experiment som publicerats
fram till 1992 visade att experimenten med positivt
utfall hade citerats fyrtio gånger i försöksrapporterna,
medan inget av experimenten med negativt utfall hade

Formas_MAT_bok_040503 07-04-04 23.06 Sida 95

96

citerats trots att det fanns lika många negativa som
positiva studier.

Förfelat syfte med kampanjen?
Huvudsyftet med de amerikanska kostråden är att
sänka blodets kolesterolhalt därför att ett högt kolesterol
anses leda till åderförkalkning och hjärtinfarkt. Men
ett statistiskt säkerställt samband mellan högt kolesterol
och död i hjärtinfarkt har bara funnits hos yngre och
medelålders män, och inte ens i alla studier. Dessutom
har i stort sett alla studier visat att ett högt kolesterol
inte är en riskfaktor för kvinnor vare sig för hjärtdöd
eller annan dödlighet, och minst arton studier av äldre
av båda könen har gett liknande resultat. Många av de
senare har till och med visat att ett högt kolesterol är
associerat med ett långt liv.

Dessa fakta har antingen ignorerats eller bagatelliserats
med argumentet att det rör sig om smärre, oförklarliga
avvikelser. I själva verket borde de fått kolesterolkampan-
jen att kollapsa omedelbart med tanke på att mer än
90 procent av alla dödsfall uppträder efter 60 års ålder.
Varför sänka kolesterolet om de som har högt kolesterol
lever längre än de som har lågt?

Alltför tvärsäkra kostråd
Vad ska vi äta för att hålla oss friska och uppnå ett
långt liv? Den frågan är vi många som vill ha svar på.
Det är tveksamt om de officiella kostrekommendatio-

Formas_MAT_bok_040503 07-04-04 23.06 Sida 96

97

nerna leder till målet. Att de ändras lite då och då visar
att våra kunskaper är ofullständiga och att det kan vara
klokt att inte ge alltför tvärsäkra råd. Ett exempel är
krigföringen mot det mättade fettet, som fått miljoner
av människor över hela världen att i stället äta en föda
rik på högt raffinerade, näringsfattiga kolhydrater och
fetter, varav vissa är bättre lämpade som smörjmedel
än som människoföda. Inga bevis finns heller för att en
begränsning av saltintaget eller det totala fettintaget
resulterar i bättre hälsa, inte heller för att en ökning av
fiberintaget eller att ett visst antal mål om dagen har
denna effekt.

Även om råden varit ändamålsenliga är det svårt att
följa dem. Vem kan räkna ut hur stor del av ens kalori-
intag som utgörs av olika fetter och kolhydrater, eller
när man ätit en viss mängd fiber eller salt? Människan
är allätare och har överlevt under årmiljoner även på
extrema kosttyper, därför att de flesta naturliga födo-
ämnen innehåller ett varierande spektrum av de ämnen
vi behöver för att överleva med god hälsa. Somliga är
välkända, men det finns förmodligen många andra
som är lika viktiga men som vi inte känner till.
Kostråd bör därför inskränka sig till varningar mot
ätvanor eller ämnen som vi med säkerhet vet är onyt-
tiga eller skadliga.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 97

98

Lästips:

Internet: www.thincs.org och www.ravnskov.nu/cho-
lesterol

Kolesterolmyten. Stockholm: Streifferts 1991. (finns
på många bibliotek)

Formas_MAT_bok_040503 07-04-04 23.06 Sida 98

99

Socker ger övervikt

Vi blir allt fetare trots att fettkonsumtionen minskar.
Socker är en viktigare orsak till överviktsepidemin än
fett, skriver Charlotte Erlanson-Albertsson. Fruktos är
mer fetmabildande än andra sockerarter. Och socker i
flytande form är mer fetmabildande än socker i fast
form. De söta läskedryckerna är den riktigt stora boven.

Charlotte Erlanson-Albertsson är professor i
medicinsk och fysiologisk kemi vid Lunds uni-
versitet.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 99

100

fter andra världskriget skedde tre markanta för-
ändringar i den västerländska konsumtionen av

mat; konsumtionen ökade av fett, kött och söta pro-
dukter. Den ökade konsumtionen av fett uppmärk-
sammades under 1970-talet, och ansågs vara en orsak till
fetma beroende på överkonsumtion av detta energitäta
livsmedel. Lågfettprodukter introducerades, liksom
fettfria alternativ. Kampanjen var lyckosam och med-
vetandet kring faran med högt fettintag befästes. Idag
är fettintaget på väg neråt, även om det inte nått ner till
de 30 energiprocent som är Livsmedelsverkets rekom-
mendation.

Fettparadoxen riktar blicken mot sockret
Trots detta ökar fetman på ett epidemiskt sätt. Det
har gjort att man börjat ifrågasätta sambandet mellan
fettintag och kroppsvikt. Man talar om fettparadoxen
och har nu i stället riktat blickarna mot sockret. Det
visar sig att många lågfettprodukter är baserade på
socker och därför har en energitäthet som är jämför-
bar med högfettprodukterna. Konsumtionen av söta
livsmedel, godis inräknat, har också accelererat under
de senaste åren. Allra mest har konsumtionen av läske-
drycker ökat.

Är det så att söta livsmedel ger fetma, eller ger kolhyd-
rater i allmänhet fetma? Frågan har aktualiserats av
fettparadoxen, det vill säga ökande fetma trots lågt fett-
intag, och genom att ett antal populära dieter har
introducerats. En av dem är Atkins diet som lovar vikt-

E

Formas_MAT_bok_040503 07-04-04 23.06 Sida 100

101

minskning genom en diet med obegränsad tillgång till
fett och starkt begränsad tillgång till kolhydrater. Låt oss
se om detta är sant.

Från 30 till 90 liter läsk på trettio år
Kolhydrater är en heterogen grupp av ämnen som
innehåller både enkla och sammansatta kolhydrater
(faktaruta på sidan 64). De som smakar sött finns
inom gruppen enkla kolhydrater. Stärkelse är exempel
på en sammansatt kolhydrat som inte smakar sött. Den
vanligaste kolhydraten med söt smak är sackaros (rör-
socker) som är uppbyggd av glukos och fruktos. När
jag i fortsättningen skriver bara ordet socker är det just
sackaros jag menar.

Smaken för det söta sägs ha utvecklats hos våra för-
fäder för minst 35 miljoner år sedan. Dadelpalmer
fanns i södra Mesopotamien för 50 000 år sedan, medan
rörsockret började användas i Asien 8 000 år före
Kristus. Socker blev allmänt känt i Europa på 1500-
talet och utvinns idag ur sockerbetor eller sockerrör.
Konsumtionen har ökat under varje sekel och idag
äter vi ungefär 43 kg socker per år och individ i Sverige.
Konsumtionen av rent socker står stilla sedan 40 år
tillbaka, medan konsumtionen av söta livsmedel har
ökat. I västvärlden äter vi nu i genomsnitt 74 kiloka-
lorier mer per dag av söta livsmedel än vi gjorde
1962. Av ökningen kommer 80 procent från söta
drycker. Resten är desserter och sötsaker.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 101

102

De nya söta kolhydrater som har introducerats som
sötningsmedel är monosackariderna fruktos, glukos,
dextros och isoglukos samt disackariderna maltsocker
(maltos) och mjölksocker (laktos). Av de nya socker-
formerna är det framför allt fruktos som har ökat i
användning. Fruktos finns bland annat i läskedryck,
där det förekommer i en blandning med glukos i pro-
portionerna 55 procent fruktos och 45 procent glu-
kos. Läskedryckskonsumtionen i Sverige har ökat
under de senaste 30 åren från 30 till 90 liter per per-
son och år, samtidigt som fetman har ökat. Därför har
det blivit en viktig fråga om sackaros och andra söta
kolhydrater ger fetma.

Vi äter inte mer sylt och glass än vi gjorde för 25 år sedan, däremot mer
godis och saft. Den dramatiska ökningen ligger i konsumtionen av läsk
som har blivit tre gånger större sedan 1980. En halv liter läsk innehåller
energi som motsvarar 15 sockerbitar. Läsk innehåller mycket fruktos som
är mer fetmabildande än andra sockerarter. (Källa: Livsmedelsverket)

Formas_MAT_bok_040503 07-04-04 23.06 Sida 102

103

Experiment visar att socker ger fetma
För att få reda på om socker är fetmabildande eller
inte måste man hänvisa till interventionsstudier, det
vill säga studier där man ger socker eller söta livsmedel
under en viss tid och samtidigt mäter kroppsvikt och
födointag. Den andra typen av studier, epidemiologiska
studier, ger osäkra resultat. I dem studerar man sam-
band mellan sockerintag och fetma utifrån de studerade
personernas egna rapporter om vad de äter. Osäkerheten
beror på att rapporter om födointag ofta är behäftade
med stora felaktigheter, i synnerhet hos överviktiga som
tenderar att underrapportera ”onyttiga” livsmedel som
godis och sötsaker, och överrapportera ”nyttiga” som
frukt och grönsaker.

I ett par interventionsexperiment som publicerades
under 2002 visade forskarna att socker ger fetma. I ett
experiment fick försökspersonerna äta en blandad diet
med fett, protein och kolhydrater med tillägg av 2 gram
socker per kilo kroppsvikt och dag, totalt cirka 150
gram socker per dag. Sockret var till 70 procent i form
av dryck (Coca-Cola, Fanta, Sprite), det vill säga socker
i form av glukos och fruktos. Det blev ungefär 1,2 liter
läsk om dagen, medan resterande 30 procent av sockret
fanns i fast form som yoghurt, marmelad, glass och söta
krämer. Resultatet var successivt ökad aptit och ökad
kroppsvikt. Efter tio veckor hade försökspersonerna
ökat 1,6 kg i vikt, varav 1,3 kg var ren fettväv. Sockret
hade inte bara gett ökad kroppsvikt utan också ökad

Formas_MAT_bok_040503 07-04-04 23.06 Sida 103

104

andel fettväv i förhållande till fettfri massa. Två andra
studier har gett liknande resultat. Slutsatserna var alltså
att socker ger fetma, vilket kanske delvis berodde på att
den dominerande sockerkällan var läskedryck.

Fruktos bildar mer fett än annat socker
Är vissa sockerarter mer fetmabildande än andra? Är
socker i flytande form mer fetmabildande än socker i
fast form? Svaret är ja på båda frågorna. Vissa socker-
arter är mer fetmabildande än andra. Kroppen har
också svårare att registrera energi i flytande form varför
det blir svårare att anpassa hur mycket vi äter när vi har
fått i oss flytande kalorier jämfört med föda i fast form.

Den sockerart som utpekas som särskilt fetmabildande
är fruktos eller fruktsocker. Fruktos finns i fri form
naturligt i frukt, som ett vitt pulver som kan köpas
eller som fruktossirap framför allt i läskedryck. I rör-
socker (sackaros) förkommer fruktos i bunden form,
bunden till glukos. Fruktos tas upp av levern där det
omvandlas till glycerol. Glycerol behövs för bildning
av fett (triglycerider), som från levern förs vidare till
fettväven där det lagras.

Fruktos är fetmabildande därför att den går förbi
vissa reglerande steg. Ett högt upptag av fruktos in i
levern främjar alltså syntesen av fett där. Så länge
levern fungerar väl transporteras fettet vidare till fett-
väven. Om inte levern klarar borttransporten av fettet

Formas_MAT_bok_040503 07-04-04 23.06 Sida 104

105

uppstår fettlever, något som har observerats hos över-
viktiga barn. Fettlever illustrerar den aktiva roll som
levern har vid omvandlingen av socker till fett.

Transporten av fettpartiklarna från levern till fettväven
mäts som ett ökat triglyceridvärde i blodet. Sackaros
innehåller fruktos och höjer därför triglyceridvärdena,
vilket är en annan risk med hög sockerkonsumtion
eftersom det ökar risken för åderförkalkning. Det är
viktigt att notera att socker alltså höjer triglyceridni-
våerna – i motsats till stärkelse. Stärkelse är uppbyggt
av enbart glukos, medan sackaros innehåller både fruktos
och glukos. Fruktos är alltså en viktig komponent för
att öka fettsyntesen i levern och höja triglyceridnivåerna.
Förmågan hos fruktos att höja triglyceridnivån är mer
uttalad hos män än hos kvinnor.

När fruktos förekommer i frukt är den så pass ”utspädd”
med fibrer och vatten att det blir svårt att nå de nivåer
av fruktos som behövs för att styra omvandlingen av
fruktos till fett i levern. Att äta obegränsat med vin-
druvor, som innehåller mycket fruktos, kan ändå vara
en fetmafälla.

Fruktos ökar aptiten
Men fetma framkallad av fruktos beror inte bara på
ökad syntes av fett, utan också på ökad aptit. Fruktos
har nämligen en speciell effekt på vissa ämnen (pep-
tider) som styr hunger och mättnad. Efter konsum-

Formas_MAT_bok_040503 07-04-04 23.06 Sida 105

106

tion av fruktosbaserade läskedrycker har det visat sig
att hungerpeptiden ghrelin är oförändrat hög,
medan mättnadshormonet leptin minskar. Det nor-
mala är att hungerpeptiden ghrelin frisätts från mag-
säcken vid fasta, men att den snabbt sjunker när man
börjar äta. Mättnadshormonet leptin som frigörs
från fettväven stiger å andra sidan under normala
förhållanden vid intag av föda för att signalera mätt-
nad. Fruktos framkallar alltså ökad aptit via en för-
ändring av hunger- och mättnadssignaler.

Ökad aptit av söta livsmedel kan förklaras på tre sätt.
Den första förklaringsmodellen är evolutionär. När
vi åt något som var sött förstod vi att detta var ätligt
och att det innehöll energi som var nödvändig för
kroppens ämnesomsättning. Det gällde att ta för sig.
Aptiten stimulerades. Samtidigt manade beska sma-
ker till försiktighet. Människan har såvitt vi vet bara
en enda sötmareceptor även om den kan känna igen
flera olika söta ämnen, medan vi har 30–40 receptorer
för beskt. Smaken var alltså konstruerad så att vi
verkligen kunde skilja på det som var tjänligt (det
söta) och det som var otjänligt (det beska). Vi har
under åren lärt oss att ta för oss av det som är sött.

En andra förklaring till att söta livsmedel stimulerar
aptiten är att de höjer blodsockret. Detta är helt nya
teorier och baserar sig på observationen att ett högt
blodsockervärde hos råtta frisätter NPY som är en

Formas_MAT_bok_040503 07-04-04 23.06 Sida 106

107

hungerpeptid, som i sin tur stimulerar intag av kol-
hydrat i en positiv återkopplingssignal. Detta är rakt
motsatt en tidigare teori som förutsade att mättnad
inträffade vid ett visst förhöjt blodsockervärde. Det
är av central betydelse om det förhöjda blodsockret
framkallats av stärkelse (glukos) eller av socker (glu-
kos och fruktos). I det sammanhanget blir begreppet
glykemiskt index aktuellt.

En tredje förklaring till att sött ökar aptiten är att det
sker en toleransutveckling. Detta är en teori som bevi-
sats hos råtta, men som ännu inte har dokumenterats
hos människa. Råttor som får en 25-procentig socker-
lösning som dryck konsumerar tre gånger så mycket
efter en vecka. Efter tre veckor utvecklar de ett bero-
endeliknande fenomen med abstinenssymtom i form
av darrningar och skakningar om sockerlösningen tas
bort. En analys visar att opiatsystemen har aktiverats
och att abstinenssymtomen kan lindras med opiatan-
tagonisten naloxon. Beroendet liknar kemiskt det som
framkallas av alkohol eller nikotin.

Högt glykemiskt index kopplat till fetma
Glykemiskt index (GI) ordnar kolhydraterna efter deras
förmåga att höja blodsockret (faktaruta sidan 65).
Kolhydrater som ger högt blodsocker har högt glyke-
miskt index, medan kolhydrater som ger lågt blodsocker
har lågt glykemiskt index. När det gäller kolhydraters
betydelse för fetma kan detta i stort kopplas till glyke-

Formas_MAT_bok_040503 07-04-04 23.06 Sida 107

108

miskt index. De kolhydrater som har högt glykemiskt
index främjar fetma. En kritisk faktor är de snabba och
dramatiska förändringarna i blodsockret som karakteri-
serar kolhydrater med högt glykemiskt index. I synner-
het är det den snabba sänkningen av blodsockret som
har visat sig ge hungerkänslor.

Kolhydrater med ett högt GI är alltså mindre mättande
än kolhydrater med lågt GI. Detta stämmer med några
undantag, bland annat fruktos som har lågt glykemiskt
index men ändå stimulerar aptit och bildning av fetma.

Det verkar råda enighet om att det är de söta läs-
kedryckerna som framkallar fetma. En förklaring är
att socker i löslig form är mera aptitstimulerande och
svårare att reglera än tillförsel av socker i fast form.
Den andra förklaringen är att de nya kalorihaltiga söt-
ningsmedel som idag används i läskedrycker har ett
högre glykemiskt index och därför höjer blodsockret
och ger blodsockersvängningar på ett ofördelaktigt
sätt som främjar hunger. En tredje förklaring är att
söta drycker ger högre insulinnivåer, något som främ-
jar fettvävens uppbyggnad och ”låsning” genom att
nedbrytningen i fettväven är hämmad.

Hur regleras aptiten?
Man kan fundera varför både fett och socker leder till
överkonsumtion. Det har att göra med de basala prin-
ciper som gäller för aptitreglering. Aptitreglering hand-

Formas_MAT_bok_040503 07-04-04 23.06 Sida 108

109

lar om de signaler som frigörs när vi blir hungriga
respektive mätta och som får oss att börja respektive
sluta äta. Hungersignaler frigörs när vi behöver energi,
oftast när magsäcken är tömd till 90 procent, medan
mättnadssignaler frigörs efter tillförsel av energi och då
magsäcken fylls. De viktigaste hungersignalerna är
neuropeptid Y (NPY), orexin och ghrelin. Ghrelin
produceras i magsäcken i särskilda celler, medan NPY
och orexin produceras i hypothalamus i hjärnan.
Hungersignalerna stimulerar födointag och uppregleras
vid situationer med ökat energibehov, det vill säga efter
fasta, efter fysisk aktivitet eller vid amning. Hunger-
peptiderna har också en vakenhetseffekt och stimulerar
sökandet och samlandet av mat.

Vad som verkligen bestämmer när man börjar äta är
fortfarande okänt. Det har föreslagits att sjunkande
blodsocker är en startsignal, men det stämmer inte
alltid. En annan startsignal kan vara flödet av mat-
smältningsenzymer som är förhöjt hos överviktiga
personer. Men det räcker inte med att hungersigna-
lerna är förhöjda för att man verkligen ska äta.
Patienter med anorexi har höjda nivåer av NPY; ändå
äter de inte.

Mättnadssignaler produceras i magtarmkanalen,
levern och fettväven. Mättnadssignalerna i magsäck
och tarm ger information om magsäckens fyllnad och
dietens sammansättning. Signaler går från tarmen till

Formas_MAT_bok_040503 07-04-04 23.06 Sida 109

110

hjärnan via tarmpeptider. Levern överför mättnads-
signaler till hjärnan via nerver som aktiveras av ett
ämne som kallas ATP och som bildas under ned-
brytningen av födan. Fettväven står för långtidskon-
trollen av aptiten. Genom utsöndring av leptin från
fettceller skickas en negativ återkopplingssignal till
hjärnan. Den övre figuren på nästa sida sammanfattar
på ett förenklat sätt huvudprinciperna för mättnad.

Belöningssystem slår ut mättnadssignaler
Vad är det då som gör att aptitregleringen med de nega-
tiva återkopplingssignalerna inte verkar fungera idag
och som får till följd att fetman ökar? Det är den kritiska
frågan. En förklaring är att den välsmakande maten, det
vill säga fett och socker, på olika sätt framkallar överät-
ning. Att aptitregleringssignalerna inte fungerar vid
välsmakande mat kan ha olika förklaringar. Ett högt fett-
intag leder hos möss till att blodhjärnbarriären blir oge-
nomtränglig för flera mättnadspeptider, bland annat
leptin. De flesta överviktiga människor har höga leptin-
nivåer utan att fetman förhindras. Man talar om leptin-
resistens för att beskriva detta fenomen.

En annan förklaring är att belöningssystem aktiveras;
det har visat sig gälla för socker. Belöningssystemen
säger oss ”ta om, ta mer”, i stället för ”tack, jag är mätt”.
Kroppen är inte biologiskt konstruerad för att ta emot
en hög halt av fett och socker. Den välsmakande
maten aktiverar belöningssystemen på ett positivt sätt

Formas_MAT_bok_040503 07-04-04 23.06 Sida 110

111

så att den negativa återkopplingen via mättnadssignaler
blir underordnad. Effekten av den smakliga maten
illustreras i den nedre figuren.

Mera protein och mindre kolhydrater
Enligt de etablerade kostråden från Livsmedelsverket
ska vi äta tre huvudmål och två till tre mellanmål. Vi

Bilden visar aptitdämpning vid intag av vanlig föda. Aptitdämpningen
sker genom negativa återkopplingssignaler från tarmen, från levern och
från fettväven. Signalerna går till hjärnan som signalerar mättnad och att
måltiden ska avslutas.

När vi äter mat med fett och socker blir de positiva belöningssignalerna
från munnen så starka att de dominerar över de negativa mättnadssig-
nalerna från tarm, lever och fettväv. Dessutom har mättnadspeptiderna
svårare att nå hjärnan.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 111

112

ska äta ett halvt kilo frukt och grönsaker om dagen,
begränsa fettintaget till 30 energiprocent och protein-
intaget till 10–15 procent. Återstoden ska vara kol-
hydrater, det vill säga 55–60 procent. Högst 10 procent
av dessa kolhydrater ska vi äta som socker. Det finns
inga rekommendationer om dryck.

Mina rekommendationer är att vi ska äta 30 procent
fett, 20 procent protein och 50 procent kolhydrater,
det vill säga mera protein och mindre kolhydrater än
Livsmedelsverket anser. Vuxna ska äta tre huvudmål
om dagen, och sparsamt med mellanmål som gärna
får bestå av kaffe eller te. Ungdomar ska äta tre huvud-
mål och ett till två mellanmål med frukt. Vi ska alla
äta minst ett halvt kilo frukt och grönsaker, gärna mer.
Enligt tallriksmodellen är nuvarande rekommenda-
tion 40 procent potatis, 40 procent grönsaker och 20
procent kött (se sidan 47). Jag vill rekommendera 35
procent varma grönsaker inklusive potatis, 35 procent
kalla grönsaker och 30 procent kött, fisk och fågel. Jag
anser att vi ska äta lika delar varma och kalla grönsa-
ker. Det finns inte heller någon anledning att särskilja
potatis från andra rotfrukter. Måltidsdryck ska vara
vatten. Till vardags ska vi inte dricka vare sig läske-
dryck eller juice; pressad fruktsaft är okej.

Det dagliga sockerintaget får inte överstiga 50–70
gram. Redan fem–sex frukter ger 50 gram socker; till-
sammans väger de 500 gram och innehåller i genom-

Formas_MAT_bok_040503 07-04-04 23.06 Sida 112

113

snitt 10 procent socker. Därför ska det socker vi
använder i matlagning vara sådant som vi själva strör
på, alltså strösocker. Vi bör undvika dolt socker, det
vill säga socker som tillverkarna har satt till i korvar,
leverpastej, yoghurt, flingor och mycket annat. Tyvärr
finns det inga tydliga siffror på förpackningarna hur
mycket socker produkterna innehåller.

På Charlotte Erlanson-Albertssons middags-
tallrik ligger 30 procent kött, 35 procent kalla
grönsaker och 35 procent varma grönsaker,
inklusive potatis, jämfört med Livsmedels-
verkets rekommendation 20 procent kött, 40
procent grönsaker och 40 procent potatis. De
kokta grönsakerna behövs för att vi ska till-
godogöra oss nyttiga vitaminer och när-
ingsämnen. De kalla behövs för att ge volym
och vätska. Charlottes alternativa kostråd ger
mera protein och mindre kolhydrater än
Livsmedelsverkets kostråd.

Som baskost i matpyramiden ska det enligt
Charlotte Erlanson-Albertsson finnas grön-
saker och frukt, som innehåller mycket fib-
rer och ger en bra start på måltiden. I mel-
lanvåningen finns protein, i form av kött,
fisk, fågel samt mjölk och ägg. Det är nöd-
vändigt för att vi ska få i oss aminosyror,
som bygger upp proteiner, och omega-3-
fettsyror när det gäller den feta fisken. I
övervåningen finns den verkligt goda och
exklusiva maten, det vill säga bröd, smör
och ost samt den söta efterrätten med gräd-
de. Övervåningens innehåll ska vi äta lång-
samt, njuta och aldrig ”basa” med.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 113

114

Lästips:

Charlotte Erlanson-Albertsson, Socker och fett – en
väg till belöning, tidskriften Medikament nr 1/2003

Handfasta råd
1. Börja dagen med en kort snabb promenad i minst

tio minuter. Fettförbränningen är som högst före
frukost.

2. Ät frukt till frukost, till exempel en halv grape
frukt och ett äpple. Ät sedan en stor tallrik med
havregryn, mjölk (gärna den mjölk som är rapsol
jebaserad) och kanel. Drick te eller kaffe till i stora
muggar. Havregryn ger bra mättnad och en gynn
sam profil på blodfetterna. Det varma kaffet eller
teet ger bra mättnad.

3. Förmiddagskaffe på jobbet –viktigt! Ostsmörgås
på rågbröd om man är hungrig.

4. Lunch: sallad eller lagad mat; vatten som dryck.
5. Eftermiddagskaffe eller te.
6. Tvårättersmiddag: huvudrätt med lagad mat

enligt min alternativa tallriksmodell (30 procent
kött eller fisk, 35 procent kalla grönsaker, 35 pro-
cent varma grönsaker); vatten som dryck; till des
sert frukt, fruktpaj, kräm eller en bit ost. Te.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 114

115

Bantningsdieter – fungerar
de i praktiken?

Det finns inga genvägar till viktnedgång. Det enda
som fungerar är att äta mindre och röra sig mer. Att
kolhydratrika koster med lågt fettinnehåll ger viktned-
gång och underlättar viktkontroll, det vet vi. De här
kosterna är fiberrika och har låg energitäthet. För
övrigt vet vi för lite om hur vi ska hjälpa människor till
bättre kostvanor och mer fysisk aktivitet, skriver
Anna-Karin Lindroos och Jarl S:son Torgerson.

Jarl S:son Torgerson är docent, överläkare och
chef för Sektionen för kroppssammansättning och
metabolism som är Sahlgrenska universitetssjuk-
husets fetmapoliklinik.

Anna Karin Lindroos är medicine doktor och
klinisk näringsfysiolog på Avdelningen för
kroppssammansättning och metabolism vid
Göteborgs universitet.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 115

116

örändrade kostvanor är grundbulten i behand-
lingen av övervikt, tillsammans med ökad fysisk

aktivitet. Målsättningen kan variera beroende på gra-
den av övervikt, andra medicinska komplikationer
som diabetes, hur motiverad personen är och de aktu-
ella livsomständigheterna. Det kan handla om att
minska i vikt, bibehålla en reducerad vikt eller för-
hindra fortsatt viktuppgång. Gemensamt är att de nya
kostvanorna långsiktigt ska överensstämma med eta-
blerade näringsrekommendationer.

Fett eller kolhydrater – orsak till fetma?
Fett och kolhydrater bidrar tillsammans med proteiner
till vårt dagliga energiintag. Fettets betydelse för över-
vikt och fetma har diskuterats livligt. Teoretiskt talar
mycket för att fett är associerat med fetma. Fett är
mindre mättande per kalori än kolhydrater, och det
kostar mindre energi att bryta ner och lagra fett. Fett
innehåller dessutom dubbelt så många kalorier per
gram som kolhydrat. Det här medför att samma mängd
mat blir betydligt energirikare om den innehåller fett
än om den innehåller samma mängd kolhydrater. Det
är allmänt accepterat att man bör undvika fett om man
ska kontrollera sin vikt, och livsmedelsbutikernas utbud
av lågfettprodukter ökar.

Under senare år har det ifrågasatts om det är rätt att
ensidig koncentrera sig på fett. Söta livsmedel är också
energitäta och kan därför bidra till en passiv överkon-

F

Formas_MAT_bok_040503 07-04-04 23.06 Sida 116

117

sumtion. Enskilda kostfaktorers roll för energiintag
och hälsa måste diskuteras i sitt sammanhang, annars
förloras lätt helhetsperspektivet. Tendensen att ge kol-
hydraterna skulden för övervikt och fetma har med-
fört att intresset har ökat för litteratur om lågkolhyd-
ratkost och glykemiskt index (GI; se sidan 65). Det
som då ofta glöms bort är att många livsmedel som är
naturligt rika på kolhydrater (grönsaker, rotfrukter,
frukt, bär och spannmålsprodukter med hög utmal-
ningsgrad) innehåller fiber, vitaminer, mineraler och
antioxidanter som är viktiga för en god hälsa.

Viktnedgång kräver minskat energiintag
En negativ energibalans är förutsättningen för vikt-
nedgång. Det betyder att man måste göra av med mer
energi än vad man tillför kroppen i form av mat. För
att åstadkomma detta måste man äta mindre energi
(kalorier) eller öka sin energiförbrukning genom att
röra på sig mer. I första hand bör man koncentrera sig
på att minska energiintaget eftersom den dagliga fysis-
ka aktiviteten måste ökas väldigt mycket för att vikten
ska påverkas i någon större utsträckning. Ur ett hälso-
perspektiv är givetvis all ökning av fysisk aktivitet av
betydelse, men det är mycket svårt att motionera bort
fetma utan att samtidigt ändra matvanor.

Oavsett hur kosten är sammansatt leder minskat energi-
intag till viktnedgång. Det är viktigt att de kostför-
ändringar som görs kan bibehållas långsiktigt och att

Formas_MAT_bok_040503 07-04-04 23.06 Sida 117

118

de är förenliga med god hälsa. Energiintaget minskar
man enklast genom att begränsa intaget av energitäta,
feta och söta livsmedel. Hög konsumtion av grönsaker,
frukt och fiberrika spannmålsprodukter gör det lättare
att begränsa energiintaget och har i ett stort antal stu-
dier visat sig skydda mot hjärtkärlsjukdom och vissa
cancersjukdomar.

Kostbehandling utgår från individen
Planering är en förutsättning för goda kostvanor och
underlättar kontroll av energiintaget. Matintaget bör
fördelas på tre väl komponerade huvudmåltider. Ett
till tre små mellanmål kan ingå, men det är viktigt att
tänka på att mellanmål lätt blir energirika. För en per-
son med lågt energibehov är en frukt ett utmärkt mel-
lanmål. Det är viktigt att poängtera att matvanor vari-
erar mycket mellan feta individer. Man kan inte utgå
från att alla äter kaffebröd och dricker söta drycker.
Energin kan komma från många olika håll, och feta
individer måste få hjälp med att identifiera sina energi-
källor. Vid kostbehandling av fetma är det således vik-
tigt att utgå från den enskildes vanor, behov och förut-
sättningar. Kostråd – även om de är bra – är menings-
lösa om de inte kan följas.

Det finns övertygande bevis för att minskat energiintag
i kombination med förbättrad kostkvalitet och ökad
fysisk aktivitet leder till hälsovinster. Som exempel kan
nämnas de stora diabetesförebyggande studier som har

Formas_MAT_bok_040503 07-04-04 23.06 Sida 118

119

genomförts i Finland och USA och som visar att man
genom att minska energiintaget, förbättra kostvanorna
och öka den fysiska aktiviteten radikalt kan minska risken
att utveckla diabetes typ 2 hos högriskindivider.

Ett stort antal studier visar att kostbehandling som
inkluderar minskat energiintag och förbättrade mat-
vanor enligt gängse rekommendationer resulterar i en
genomsnittlig viktnedgång på 5–10 procent efter sex
till tolv månader. Tyvärr ser man i de flesta studier en
återgång till tidigare vikt efter några år. Det betyder
inte att den rekommenderade kosten är verkningslös
långsiktigt, utan snarare på återgång till tidigare livs-
stil. Utmaningen är att hitta strategier så att de som
går ner i vikt förmår bibehålla en ny livsstil.

Lågfettkoster går att följa på sikt
I interventionsstudier där man har reducerat fettintaget
drastiskt utan att begränsa energiintaget har man ofta
fått en spontan viktnedgång på några kilo. Det har där-
för föreslagits att ett sätt att åstadkomma energiminsk-
ning kan vara att koncentrera sig på att begränsa fettin-
taget. Genom att minska på fettet skulle energiintaget
automatiskt bli lägre. Ett par amerikanska studier fann
dock ingen statistiskt säkerställd skillnad mellan fettre-
ducerad kost och balanserad energireducerad kost. I en
studie hade guppen med lågfettkost gått ner 4,4 kg efter
sex månader jämfört med 3,8 kg för gruppen med ener-
gireducerad kost. En annan studie gav liknande resultat.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 119

120

Koster med ett mycket lågt fettinnehåll, men där inta-
get av kolhydrater och protein inte begränsas, skulle
däremot kunna underlätta viktkontroll efter viktned-
gång. De danska forskarna Toubro och Astrup erbjöd
patienter som gått ner i genomsnitt 13 kg i vikt ett
viktbibehållningsprogram. Försökspersonerna förde-
lades slumpvis till antingen begränsat fettintag men
obegränsade mängder av kolhydrat och protein, eller
till energireducerad kost. Efter två år hade gruppen
med begränsat fettintag gått upp mindre i vikt än
gruppen med energireducerad kost (5,4 jämfört med
11,3 kg). Det här talar för att det långsiktigt skulle
kunna vara lättare att följa en kost med extremt lågt
fettinnehåll än en allmänt energireducerad kost.

Det är viktigt att feta livsmedel ersätts med grönsaker,
rotfrukter, frukt och fiberrika spannmålsprodukter.
Om man i stället för fett väljer socker och raffinerade
kolhydrater blir sannolikt inte energireduktionen till-
räcklig, och kosten kan ha ogynnsamma effekter på
blodfetterna. Det ska betonas att mängden fett i stu-
dierna ovan är betydligt lägre än den nivå som anges i
de svenska näringsrekommendationerna (<30 procent
av energin från fett). Begreppet lågfettkost är inte
entydigt definierat. Ofta använder man lågfett om
koster som innehåller mindre än 30 energiprocent
fett. Detta kan dock inte betraktas som ett extremt
lågt fettintag, även om det för majoriteten av svenskar
innebär en minskning.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 120

121

Banting snålade med kolhydraterna
Kost med lågt eller extremt lågt kolhydratinnehåll har
under senare år varit ett synnerligen populärt viktre-
duktionsspår. Redan på 1860-talet var kolhydratbe-
gränsning på tapeten. Då publicerade den brittiske
begravningsentreprenören William Banting “Letter on
corpulence, addressed to the public”. Banting hade
efter ett liv som fet med ständigt misslyckade försök att
gå ner i vikt äntligen fått effektiva kostråd, via öronki-
rurgen William Harvey. Baserat på djärva tolkningar
av dåtida spjutspetsforskning rekommenderade
Harvey en diet som kraftigt minskade på kolhydrater-
na (även på fettet), som tillät mycket protein och var
liberal med alkohol. På ett år minskade Banting i vikt
från BMI 33,6 kg/m2 till 26,0 kg/m2. (BMI för över-
vikt ligger mellan 25 och 30, och för fetma över 30; se
ordlistan). Det är efter William Banting vi talar om
bantning, en term vi är rätt ensamma om internatio-
nellt.

På senare tid har liknande kolhydratreducerade bant-
ningsmetoder vunnit spridning, bland annat doktor
Atkins diet. Många har läst hans böcker och prövat
Atkinsdieten. En tanke med uttalad kolhydratbe-
gränsning är att kroppen ska börja bilda så kallade
ketonkroppar. Under de första behandlingsdygnen
sker en nedbrytning av glykogen (leverstärkelse); det
leder till en betydande viktnedgång eftersom glykogen
binder närmare tre gånger sin vikt i vatten. En initial

Formas_MAT_bok_040503 07-04-04 23.06 Sida 121

122

viktminskning på några kilo är därför inte ovanligt.
När glykogenförråden tömts tas kroppens fettdepåer i
anspråk för fortsatt energianvändning. Som en konse-
kvens av detta bildas ketonkroppar, som är det bräns-
le hjärnan behöver när sockertillgången blir för låg.
Det har diskuterats huruvida ketonkropparna skulle
ha aptithämmande egenskaper, men data är osäkra.

Inga vetenskapliga belägg för Atkinsdieten
Parallellt med ett kommersiellt segertåg har
Atkinsdieten utvärderats vetenskapligt. År 2003 pub-
licerades en stor systematisk genomgång av tillgängli-
ga studier med kolhydratreducerad kost. Analysen
koncentrerade sig dels på viktminskning, dels på risk-
faktorer för hjärtkärlsjukdom. De inkluderade lågkol-
hydratstudierna delades upp i två grupper baserat på
ett kolhydratintag under eller över 60 gram/dag.
Koster som innehöll <60 gram kolhydrater per dygn
hade ett klart högre fettinnehåll och ett högre totalt
energiinnehåll än de vars kolhydratinnehåll var högre.
Man kunde inte påvisa någon statistiskt säkerställd
skillnad i viktnedgång mellan de båda grupperna (3,6
mot 2,1 kg). En fördjupad analys av de behandlings-
program som gav mest uttalad viktminskning (>10
kg) visar att dessa hade pågått längre, hade ett lägre
energiinnehåll och omfattade fetare patienter.
Kolhydratinnehållet var däremot mycket varierande
och bidrog inte till den slutliga viktminskningen. När
det gällde blodfetter noterades inga effekter på kolesterol-

Formas_MAT_bok_040503 07-04-04 23.06 Sida 122

123

eller triglyceridnivåer hos de patienter som fått mindre
än 60 gram kolhydrater per dygn. Hos patienter som
behandlats med den högre kolhydratsnivån noterades
en statistiskt säkerställd men mycket blygsam minskning
av de totala kolesterolnivåerna. Varken blodsocker-
eller blodtrycksnivåer påverkades i någon av behandlings-
grupperna.

Nyligen publicerades i den ansedda medicinska tid-
skriften New England Journal of Medicine två väl-
gjorda studier inom det här området. Den ena forskaren
fördelade slumpvis 132 patienter antingen till låg-
kolhydrat- eller lågfettkost under sex månader.
Patienter i lågkolhydratgruppen förlorade 5,8 kg i
vikt, jämfört med 1,9 kg i lågfettgruppen. Skillnaden
var statistiskt säkerställd. Den andra forskaren för-
delade slumpvis 63 patienter antingen till lågkol-
hydratkost eller till en mer konventionell diet under
ett års behandling. Man noterade ingen statiskt
säkerställd skillnad i slutgiltig viktnedgång mellan
lågkolhydratgruppen (4,4 procent) och den konven-
tionella dietgruppen (2,5 procent).

Alla de här undersökningarna tillsammans pekar på
att det inte finns tillräckliga bevis för vare sig effektivitet
eller säkerhet för att man ska kunna utfärda klara
rekommendationer för eller emot lågkolhydratkoster.
Men det är uppenbart att den kommersiella framgång
de här behandlingsprinciperna har rönt inte har stöd

Formas_MAT_bok_040503 07-04-04 23.06 Sida 123

124

i den vetenskapliga litteraturen.

Osäkert underlag om glykemiskt index
Stegringen av blodsockernivån varierar mellan olika
kolhydratinnehållande livsmedel (diagram på sidan
64.). Det har hävdats att koster med långsammare
blodsockersvar skulle vara mer mättande än koster
med snabbare blodsockersvar.

Tidigare trodde man att enkla kolhydrater som
mono- och disackarider bröts ner och togs upp i
blodet snabbare än stärkelse som består av längre
kolhydratkedjor. Nedbrytning och absorption
påverkas dock av en mängd olika faktorer som inte
har med kolhydratkedjornas längd att göra, till
exempel livsmedlets fysiska form, struktur, tillag-
ningsgrad och typ av stärkelse. GI är ett sätt att klas-
sificera den blodsockerhöjande effekten efter måltid.
Men beräknar GI genom att mäta blodsockersvaret
efter intag av ett testlivsmedel som innehåller 50
gram kolhydrat och dividera det med blodsocker-
svaret från ett referenslivsmedel som också innehåller
50 gram kolhydrat. Värdet man får fram multipliceras
sedan med 100. Tidigare användes oftast glukos
som referens, men numera är det vanligast att
använda vitt bröd.

Det finns data som talar för att koster med lågt GI
underlättar blodsockerkontroll hos diabetiker och att

Formas_MAT_bok_040503 07-04-04 23.06 Sida 124

125

sådan kost har gynnsam inverkan på blodfetter. Men
det råder delade meningar om ifall koster med lågt GI
ska rekommenderas för viktnedgång. Koster med lågt
GI har i vissa studier visat sig vara mer mättande än
kost med högre GI, men det finns också studier som
inte har hittat någon skillnad. De flesta studier avse-
ende GI och mättnad är mycket korta, mindre än en
dag. När det gäller fetmabehandling är det framför allt
intressant om koster med lågt GI leder till ökad mätt-
nad under längre tid, och om kost med lågt GI på så
sätt kan underlätta långsiktig viktkontroll. Det finns
bara ett fåtal studier om GI och viktnedgång under
perioder från en vecka till fyra månader. Några enty-
diga slutsatser kan inte dras. Tyvärr finns det inga
behandlingsstudier av GI-kost under längre tid, det
vill säga sex månader eller mer. Sammanfattningsvis
finns inte tillräckligt underlag för att rekommendera
koster med lågt GI för viktkontroll.

Very Low Calorie Diets ger ofta återfall
Very Low Calorie Diets (VLCD) har ingen riktigt
bra svensk beteckning, även om lågkaloripulver eller
proteinpulver används av och till. Redan vid 1900-
talets början användes VLCD vid fetmabehandling.
Men behandlingen kom i vanrykte på grund av den
katastrof som under 1970-talet drabbade ett antal
patienter när pulver med dålig proteinkvalitet såldes
i USA. Produkten lanserades som “the last chance
diet”, vilket den kom att bli för det sextiotal patienter

Formas_MAT_bok_040503 07-04-04 23.06 Sida 125

126

som avled i hjärtrytmrubbning efter att ha använt
preparatet.

Dagens VLCD är definitionsmässigt fullvärdiga pro-
dukter baserade på högvärdigt protein (mjölk eller
soja), en mindre mängd kolhydrater samt vitaminer,
mineraler, spårämnen och essentiella fettsyror. Det
finns inte längre någon anledning att åberopa the last
chance diet-katastrofen som argument mot VLCD-
behandling. Vid VLCD-behandling, liksom vid all
snabb viktminskning, finns risk för gallstensanfall
(upp till 5 procent av behandlade patienter) liksom
giktattacker (enstaka procent). Mindre allvarliga
biverkningar är frusenhet, torr hud, håravfall och
trötthet; de beror på minskad ämnesomsättning.
VLCD-produkter ger liten avföringsvolym, och det
kan av många upplevas som en besvärande förstopp-
ning. Fysisk aktivitet, tillräckligt med vatten och
eventuellt bulkmedel avhjälper ofta de härnbesvären.

VLCD ger per definition mindre än 800 kilokalorier
(kcal) per dag. Oftast används Low Calorie Diets
(LCD) som ligger inom intervallet 800–1200 kcal/d.
Tanken är att ett dagsintag strax ovanför 800 kcal ger
ungefär samma viktreduktion, men sannolikt med en
något högre medicinsk säkerhetsmarginal. Det saknas
jämförande studier mellan VLCD och LCD. VLCD-
behandling kan användas vid fetma (BMI ≥30 kg/m2)
eller vid betydande övervikt (BMI ≥27 kg/m2) om

Formas_MAT_bok_040503 07-04-04 23.06 Sida 126

127

annan sjuklighet eller förhöjda riskfaktorer för hjärt-
kärlsjukdom föreligger. I rutan nedan sammanfattas
de medicinska skäl som förhindrar VLCD-behand-
ling. En rimlig VLCD-behandlingstid i sjukvårdens
regi är 8–16 veckor. Tvåveckorskurer kan genomföras
enskilt utan medicinsk övervakning men är av
begränsat värde. När VLCD-perioden avslutas ska
kostbehandling påbörjas under en upptrappningspe-
riod på två till fyra veckor.

Medicinska hinder för VLCD-behandlingar

Absoluta hinder
Normalvikt (BMI <25 kg/m2

Graviditet, amning
Kroppssjukdom (hjärta-kärl-lever-njure)
Diabetes typ I (ungdomsdiabetes)
Ätstörning (anorexi/bulimi)
Psykisk sjukdom

RReellaattiivvaa hhiinnddeerr
Ålder <18 år
BMI <27 kg/m2

Behandlad cancer

VLCD leder i början till en snabb viktreduktion som
beror på glykogen- och vattenförluster. När glyko-

Formas_MAT_bok_040503 07-04-04 23.06 Sida 127

128

genförråden är tömda bildas det ketonkroppar. Även
måttliga avvikelser från en strikt VLCD (någon
enstaka smörgås) räcker för att ketonkroppsbildning-
en temporärt ska upphöra, och därmed kan patien-
tens hungerkänslor komma tillbaka. Den fortsatta
viktnedgången vid VLCD-behandling är snabb och
tydlig. Under två till fyra månaders behandling bru-
kar man få viktnedgångar på 20–25 kg. Men återfalls-
benägenheten är mycket stor, och en VLCD-period
måste därför ingå i ett längre behandlingsprogram
som innefattar kost, motion och eventuellt läkeme-
del. Långtidsresultaten med VLCD är inte bättre än
vid konventionell kostbehandling.

Vi vet för lite …
Koststudier kan många gånger vara svåra att tolka
eftersom det inte bara är enskilda näringsämnen som
påverkar vår hälsa utan även hur livsmedel kombine-
ras i en måltid. Dessutom ändrar man sällan på en
enstaka kostkomponent utan man ändrar flera saker
samtidigt. Perspektivet kan också bli snävt när olika
kostinriktningar diskuteras. Kostförändringar ska ju
inte enbart syfta till viktnedgång utan även till bättre
hälsa. Om man till exempel försöker minimera mäng-
den kolhydrater i kosten äter man sannolikt inte full-
kornsprodukter och rotfrukter längre, billiga livsme-
del som ger oss fiber och andra viktiga näringsämnen.
En ensidig fokusering på kostens GI kan också leda
fel. Ett exempel är kokt potatis som har fått oförtjänt

Formas_MAT_bok_040503 07-04-04 23.06 Sida 128

129

dåligt rykte bland en del GI-förespråkare därför att
potatis har ett högt GI.

Det finns inga genvägar till viktnedgång. Det enda
sätt som fungerar är att äta mindre energi och röra
sig mer. Det finns ett stort vetenskapliga underlag för
att kolhydratrika koster med förhållandevis lågt fett-
innehåll ger viktnedgång och underlättar viktkont-
roll. De här kosterna är också fiberrika och har låg
energitäthet. Men våra kunskaper om hur vi ska hjälpa
människor till bättre kostvanor och mer fysisk aktivitet
är otillräckliga.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 129

130

Formas_MAT_bok_040503 07-04-04 23.06 Sida 130

131

Från söndagsmiddag till
torsdagsmys

Alla barn måste uppmuntras att röra på sig, särskilt
de som är lite rultiga. Men det räcker inte för barn
som redan har övervikt eller fetma. Det räcker inte att
de rör sig mera, barn med tendens till övervikt. Deras
matvanor måste ändras också. Barn måste inte alltid
äta jättegott. Och glass och godis får inte bli var-
dagsmat. Att skilja mellan fest och vardag och att
ransonera det godaste blir nya uppgifter för de
vuxna, skriver Annika Janson. Och så gäller det att
minska på läsken förstås.

Annika Janson är barnläkare och medicine
doktor. Hon arbetar på Rikscentrum för
Överviktiga Barn på Karolinska universitets-
sjukhuset i Huddinge.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 131

132

arn ser inte ut som förr. Den som bläddrar i
gamla skolfotokataloger eller tittar på filmer

inspelade på sextiotalet ser med blotta ögat att gårda-
gens barn var smalare än vad barn är idag. På bara tre
decennier har andelen barn med övervikt och fetma
ökat dramatiskt. I svenska studier av mellanstadiebarn
är ungefär vart femte barn överviktigt och ett barn av
trettio har fetma, och ett barn av tjugofem har fetma.
Studier från Umeå visar att andelen skolbarn med över-
vikt har fördubblats de senaste femton åren. En av de
starkaste trenderna är att de tyngsta blir tyngre; andelen
med fetma har ökat fem gånger under samma tid.

Eftersom barn är olika gamla och olika långa är det
inte alldeles enkelt att fastslå vilka barn som har över-
vikt eller så kraftig övervikt att vi använder ordet
fetma. Det finns flera olika sätt att räkna. Ett barn
som är äldre än fyra år och ligger två kurvor högre på
vikten än på längden på barnavårdscentralens kurvor
är förmodligen åtminstone överviktigt.

För att bestämma vilka barn som har övervikt och fetma
är det bäst att använda BMI-värdet. Det räknas ut på
samma sätt som för vuxna (se ordlistan), men barn har
egna normalkurvor som beror av kön och ålder. För en
vuxen går gränsen till övervikt vid BMI 25, men för en
åttaårig flicka går den vid BMI 18,4. Fetma hos vuxna
definieras som BMI mer än 30, men en tolvårig pojke
räknas som fet vid ett BMI som överstiger 26.

B

Formas_MAT_bok_040503 07-04-04 23.06 Sida 132

133

Från vilken ålder är det farligt att vara fet?
Vi vet inte riktigt från vilken ålder det är farligt att
vara fet. Före tre års ålder är det i de allra flesta fall helt
ofarligt att vara tjock. En väl ammad ettåring kan ofta
vara riktigt knubbig och det är alldeles i sin ordning,
Rultiga småbarn till smala ammande mammor – så är
det nog tänkt att det ska vara. Oddsen att ettåringen
kommer att smalna när hon eller han börjar springa
omkring är mycket goda. Forskningen spekulerar fak-
tiskt i att undervikt i spädbarnsperioden är mycket
farligare än övervikt, om man ser till risken för rubb-
ningar i ämnesomsättningen i vuxen ålder (det meta-
bola syndromet).

Livsmedelsverket borde förresten ta sig en rejäl funde-
rare kring sina nuvarande råd kring amning och vikt-
nedgång där verket nu avråder ammande mammor
från att gå ner i vikt. Risken har ansetts vara att miljö-
gifter frisätts med bröstmjölken. Jag tror att mammor,
för sin egen skull, ska passa på att gå ner i vikt när de
ammar efter sin graviditet. Dioxinhoten är nog inte
lika stora som när de där riktlinjerna skrevs, om de ens
var väl belagda då.

Från sjuårsåldern känner vi oss säkra på att fetma
innebär en hög risk för fortsatt fetma. Och när vi som
träffar extremt feta tonåringar tittar i backspegeln ser
vi ofta att de här ungdomarna drog iväg genom vikt-
kurvorna på barnavårdscentralen i fyraårsåldern.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 133

134

Därför har vi i Sverige gemensamt formulerat riktlinjer
som innebär att fetma hos barn bör uppmärksammas
från fyra års ålder, medan övervikt hos barn bör upp-
märksammas från sex års ålder. Det är sköterskan på
barnavårdscentralen, och senare skolsköterskan, som
tillsammans med sin läkare får en nyckelroll i att dia-
gnostisera övervikt och fetma hos de barn hon mäter
och värdera riskerna för varje enskilt barn.

Jobbigt och farligt att vara fet
Att den epidemi av fetma som går över världen också
drabbar barnen är allvarligt. Feta barn kommer att
hinna utveckla fler av fetmans följdsjukdomar under
sin livstid. De bär sina överskottskilon i många fler år
än sina föräldrar. En mamma kanske blev överviktig
efter sin första graviditet. Oddsen för hennes dotter
som är fet redan som tioåring är sämre. Risken att
flickan ska förbli fet är mycket stor. Redan i den här
åldern kan de feta barnen barn med fetma ha för-
tjockade halspulsådror och sänkt känslighet för insu-
linförhöjd insulinresistens (faktaruta på sidan xx). De
riskerar att utveckla kärlsjukdom, diabetes typ 2 och
leverförfettning redan i sena tonår eller tidigt vuxenliv,
men ökar också sina risker för framtida ofruktsamhet
och cancer.

Feta barn mår sämre än smala barn. De blir retade och
orkar mindre. I en studie rapporteras feta barn i
Kalifornien ha lika låg livskvalitet som barn med pågå-

Formas_MAT_bok_040503 07-04-04 23.06 Sida 134

135

ende cancerbehandling. Vi ser i Sverige en skillnad i
förekomst av fetma och övervikt mellan barn från
olika bostadsområden, och vi ser hög förekomst av
fetma hos invandrarbarn. Fetma och övervikt har blivit
en klassfråga, i vårt land som i andra länder. Uttalad
fetma hos en tonåring är ett stort socialt handikapp.
Som läkare träffar jag fler och fler tonåringar i 150-
kilosklassen. Många av dem lever ett liv i utanförskap.
Ofta avslutar de inte sina gymnasiestudier och kom-
mer att ha svårt att etablera sig på arbetsmarkanden. Är
det meningen att de ska bli 20-åriga sjukpensionärer?

Giriga gener i en ny tid
Att en del människor lättare utvecklar fetma än andra
är tydligt. Vi är alla olika skickliga på att spara på
maten; att vara en sparare har varit ändamålsenligt
under de årtusenden som människan ofta haft ont om
mat. Se bara hur halvsvälten drabbar deltagarna i TV:s
Robinsonexpedition på olika sätt. Några av deltagarna
magrar kraftigt, medan andra håller kroppsvikten
ganska bra.

Hos barn märks den genetiska belastningen särskilt väl.
Det har alltid funnits enstaka kraftiga barn, sådana
som har stark benägenhet att utveckla fetma så fort
det finns någorlunda mycket mat. Det nya är att ett
stort antal barn med måttliga anlag också blir över-
viktiga och feta. Och de som var tjocka för tjugo år
sedan är mycket tjockare idag. En av de starkaste

Formas_MAT_bok_040503 07-04-04 23.06 Sida 135

136

trenderna är att de tyngsta barnen blir allt tyngre.

Våra gener förändras inte i brådrasket. De ärftliga fak-
torer som styr vår benägenhet att lägga på hullet är
likadana nu som förr. Det är vårt sätt att leva som är
annorlunda. Den som har anlag för fetma trillar dit.
Förr lekte barn utomhus. Utomhuslek innebär nästan
alltid rörelse. Nu tillbringar många barn fyra, fem eller
sex timmar dagligen framför TV-apparater och datorer.
De kan leka många timmar och ändå bara röra höger
hand. Trafiken har blivit farligare. Barns rörelsefrihet
har faktiskt minskat. De kan inte ströva omkring
fritt, inte ta cykel till sporthallen, inte gå och handla
åt mormor. Vuxna har ont om tid, och att köra bar-
nen i bilen eller barnvagnen går fortare än att låta
dem promenera.

Fler barn är idag aktiva i idrottsföreningar, men färre
barn syns på fotbollsplanerna i bostadsområdet på
eftermiddagen. Den spontana leken har ersatts av
organiserade fritidsaktiviteter på bestämda tider. En
del barn är lika aktiva eller mer aktiva än vad barn var
förr, medan andra är mycket stillsammare nu än förr.
De kan inte hävda sig i den organiserade idrotten som
tidigt kräver begåvning och engagemang, och hittar få
kompisar att leka med på egen hand utomhus. Risken
att de inaktiva barnen ska bli sittande framför datorn
och TV-spelet är stor. De riskerar att utveckla över-
vikt, och får det ännu jobbigare att röra sig.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 136

137

Vårt sätt att äta har förändrats. Vi betar, säger snabb-
matsproducenterna förtjust, och menar att vi ständigt
småäter. Det går att få tag i en grillad korv på varje
bensinmack. Varje idrottsanläggning har ett litet kafé,
eller åtminstone en läskautomat. Skolkaféerna har
flyttat ner på mellanstadiet. De flesta familjer har frys
och mikrovågsugn. Barn kan enkelt förse sig med en
glass eller en varm smörgås om de skulle vilja. Barn
har mer egna pengar och kan handla själva. Många
barn vet inte riktigt hur det känns att vara hungrig.
Och många föräldrar tror att det är farligt för barn att
vara hungriga ibland.

Glassarna har blivit större, bullarna täcker assietten
och en muffins är stor som en halv sockerkaka.
Godispåsarna har blivit stora som sjuttiotalets frukt-
påsar och har bälgveck för att rymma mer. Vi fyller
dem med godis med hjälp av en sked som ser ut som
en skopa. Lösgodisavdelningen täcker en vägg i livs-
medelsaffären. Den lilla lördagspåsen med bitar som
barnet valde styckvis över disk – vart tog den vägen?

Vi har ökat vår läskkonsumtion tre gånger sedan
1960-talet. Barn kan berätta att de dricker läsk varje
dag, eller flera gånger varje vecka. Vi äter mer godis än
någonsin. Mellanmålsprodukter avsedda för barn,
som piroger, pizzabitar och risgrötsportioner är feta
eller söta och innehåller så mycket kalorier att det för
ett barn nästan motsvarar en middag. Den gemen-

Formas_MAT_bok_040503 07-04-04 23.06 Sida 137

138

samma måltiden, där familjen tillsammans äter lagad
mat, är inte längre självklar i många familjer. En
svensk familj använder 14 minuter varje dag till att
laga mat. Många tidsbesparande halvfabrikat är feta
eller söta.

Det är lätt att inse att en liten person lätt passerar
gränsen, ett barn som har ett dagsbehov någonstans
kring 2 000 kilokalorier. Lördagsgodis och en glass i
veckan tålde barnen, men daglig glass och chips ett par
gånger i veckan blir för mycket. Sakta ökar barnet i vikt,
så sakta att ingen riktigt hinner fatta vad som händer.

För lite bollar eller för mycket bullar?
Vilken är då den viktigaste förändringen i vårt sätt att
leva som kan förklara varför fetman ökar bland bar-
nen? Är det brist på fysisk aktivitet eller för högt kalo-
riintag som är den största boven? Hur ska vi försöka
inrikta vårt arbete för att förhindra att epidemin skenar
ytterligare? Räcker det att uppmuntra barn till fysisk
aktivitet, som en del hävdar? Eller måste vi bry oss om
själva vikten, och vad barnen äter?

Att kartlägga barns rörelsevanor är svårt. I vetenska-
pen är det omtvistat huruvida barn rör sig mindre nu
än förr. Det finns inga bra studier kring barns rörelse-
vanor för fyrtio år sedan att jämföra med, och att mäta
fysisk aktivitet är inte alldeles enkelt. Risken att de
mest passiva avstår från att medverka i studier som ska

Formas_MAT_bok_040503 07-04-04 23.06 Sida 138

139

mäta hoppförmåga eller armstyrka är ganska stor, och
studierna har ofta högt bortfall. Det förefaller också
vara så att en grupp barn är väldigt aktiva, med späckade
träningsprogram, medan en annan grupp barn är väl-
digt stillsamma. Det är inte heller tydligt så att feta
barn rör sig mindre än smala.

Ändå känner jag mig säker på att barn, alla barn, rör
sig mindre nu än förr. Den minskade totala fysiska
aktiviteten kan till en del förklara att barn idag är
tyngre. Och de som är både inaktiva och överviktiga
löper en påtaglig risk att utveckla fetma. Så den som
vill jobba med att förebygga övervikt och fetma hos
barn har sannolikt mycket att vinna på att uppmunt-
ra fysisk aktivitet. Det gäller att stimulera barnen att
leka utomhus, att promenera till skolan, att var ute på
rasterna och att vara aktiva på fritiden. .) Då är det far-
ligt att använda statistiska medeltal. Den minskade
totala fysiska aktiviteten kan förklara att fler barn
utvecklar övervikt.

Men det är ofta på sin plats att tala om mat också i det
förebyggande arbetet. All rådgivning som syftar till att
förebygga övervikt och fetma hos barn ska vara varsam
och vettig. Det handlar om att äta vanlig mat på
bestämda tider, att äta mer grönsaker och följa tallriks-
modellen och att vara försiktig med guldkanter som
läsk, bullar, glass och godis. Alla råd som inriktas på att
förebygga fetma och övervikt hos barn ska utmärkas av

Formas_MAT_bok_040503 07-04-04 23.06 Sida 139

140

att handla om sådant som vore bra för alla barn, smala
som knubbiga. Det finns i vetenskapen inga belägg för
att speciell kosthållning eller särskilda aktiviteter minskar
riskerna för att normalviktiga barn ska bli överviktiga.

Men för oss som behandlar feta och överviktiga barn är
det tydligt att vi också måste resonera kring vad barnen
äter. Men för de barn som redan kan klassificeras som
feta måste rådgivningen ofta gradvis bli tuffare. Att
bara uppmuntra till fysisk aktivitet räcker inte. Med
fysisk aktivitet minskar visserligen riskerna för utveck-
ling av exempelvis kärlsjukdom. Men många barn
fortsätter att öka snabbt i vikt även om de blir mer
aktiva. Fetman är i sig en sjukdom med risk för följd-
sjukdomar. Vi i barnsjukvården och skolhälsovården
måste samarbeta och inför dessa barn och deras familjer
vara tydliga med att de barnen behöver måste stå still
eller gå ner i vikt om de vill minska sina framtida risker.

Fettet frigör oss från ständigt ätande
Den gängse uppfattningen har varit att den som vill
hålla vikten ska vara försiktig med fett. Och att vara
försiktig med feta livsmedel är en säker och trygg
metod att hålla vikten. Fett erbjuder de mest kom-
pakta kalorierna. Alla som har kaloriberäknat sin lun-
chtallrik vet att majonnäsen rymde lika mycket kalo-
rier som fisken, salladen och potatisen tillsammans.

Men fett är också livsviktigt och finurligt. Tack vare

Formas_MAT_bok_040503 07-04-04 23.06 Sida 140

141

att vi kan äta fett behöver vi inte äta jämt, som en ko
eller ett får. Fett behövs som råvara i kroppen när vi
bygger hormoner och cellväggar. En del nödvändiga
vitaminer är fettlösliga. Små barn som har små magar
behöver äta en relativt sett mer fettrik mat än vuxna.
De behöver få fler kalorier på en liten volym. Gradvis
ska vi sedan lära oss att äta mindre fett och mer fibrer
för att må bra och hålla vikten.

Socker tjuvkopplar matminnet
Hjärnan vill helst ha socker (glukos) socker som när-
ing, och små barn har förhållandevis stora hjärnor.
Eftersom det är så viktigt för kroppen att kunna förse
hjärnan med socker som bränsle finns det raffinerade-
raffinerade system som ser till att blodsockret hålls på
en bra nivå. Det är en utbredd vanföreställning att
barn svänger upp och ner i blodsocker och hela tiden
måste äta för att förhindra blodsockerfall. Endast vid
mycket ovanliga sjukdomar i ämnesomsättningen är
det så, och för en insulinbehandlad diabetiker. Friska
barn håller sitt blodsocker inom mycket snäva gränser,
i många, många timmar även om de fastar.

I alla tider har människor älskat sötsaker. Det har varit
honung eller sockerrör eller söta frukter som lockat
oss. När vi på sjukhuset ska ta blodprov på nyfödda
barn ger vi dem sockerlösning i munnen för att dämpa
smärtan, och det fungerar utmärkt. Sötsaker gör oss
nöjda och lyckliga, kanske genom att frisätta endorfi-

Formas_MAT_bok_040503 07-04-04 23.06 Sida 141

142

ner. Och vi har lätt att äta mer och mer av det som är
sött om vi får chansen. De riktigt snabba sockerarter-
na, speciellt om vi dricker sockret i form av läsk eller
juice, susar snabbt in i systemet. Kroppen hinner inte
uppfatta att tanken är full. De utmärka system vi har
för att registrera att våra behov är tillfredsställda, mat-
minnet, verkar kunna tjuvkopplas av socker. I en stu-
dier märktes det som att barn som drack mer läsk än
andra barn, även om de i övrigt levde och åt likadant,
ökade mer i vikt. som att konsumtionen av läsk,De
flesta dietister vet det här, eftersom de vanligen jobbar
med sjuka människor som har svårt att gå upp i vikt.
Då använder man sockerhaltiga näringsdrycker.
som enskild faktor, (vad betyder det? skriv lite tydliga-
re) ökar risken för övervikt hos barn.

Glykemiskt index är en metod som fokuserar helt på
kostens innehåll av snabba kolhydrater. Det finns som
sagt anledning att vara försiktig med de allra snabbas-
te kolhydraterna, särskilt sådana som man intar i fly-
tande form. Men jag ställer mig mycket tveksam till
alla de tabeller som presenterar glykemiskt index för
livsmedel i siffror, och uppmuntrar oss att hela tiden
äta mat med så låga index som möjligt. Dels äter vi ju
inte bara en sak i taget, och en snabb potatis blandas
med en långsammare köttbit. Dessutom är det för mig
helt orimligt att det vore bättre att äta jordnötter än
morötter för den som vill gå ner i vikt, bara för att
jordnötter har ett betydligt bättre GI-värde. Insulin-

Formas_MAT_bok_040503 07-04-04 23.06 Sida 142

143

frisättningen hos friska är finstämd, och insulinet är
ingen fiende som till varje pris måste undantryckas för
den som vill gå ner i vikt.

Det gäller att vara praktisk. För den som har barn som
behöver tänka på vikten kan det vara bättre att serve-
ra kokt potatis än pasta, trots att potatis har ett högre
GI-värde. För de flesta barn äter betydligt mindre
mängd kokt potatis än spagetti!

En kalori är en kalori …
Eftersom människor är benägna att äta så mycket av
det som är sött och gott måste vi vara extra försiktiga
med söta livsmedel till små barn. Ofta är produkter
som riktar sig till barn extremt söta, som frukostflingor,
kräm, nyponsoppa eller barnyoghurtar. Att vara
restriktiv med socker till barn är mycket viktigt, inte
bara för att minska risken för övervikt utan också för
att värna tandhälsan.

Det är viktigt att vi får en god märkning av livsmedel
så att det framgår vad som är rent socker i en produkt
och vad som är andra kolhydrater, som kostfibrer. .
Särskilt drycker, som juicer och efterrättssoppor, är
ofta förvånansvärt söta. Och hur Hur hög är socker-
halten i det inbjudande fullkornsbrödet egentligen?
Nyckelhålsmärkningen har ställt till det genom att
fokusera på fettinnehållet i maten. Jag brukar uppma-
na mina feta och överviktiga patienter att läsa den rad

Formas_MAT_bok_040503 07-04-04 23.06 Sida 143

144

i näringsdeklarationen som anger kaloriinnehållet per
100 gram av ett livsmedel när de jämför olika pro-
dukter. Jag ber dem faktiskt att strunta i om kalorier-
na kommer från fett eller socker, eller att åtminstone
vara minst lika rädda för socker som för fett. Då blir
det till exempel mycket spännande att jämföra olika
mjölkprodukters innehåll av fett och socker och deras
kalorital. En filmjölk med högre fetthalt kan vara sma-
lare än en fettsnål fil med tillsatt sylt.

Protein är det dyrbaraste näringsämnet. Det är en
elegant råvara för nyproduktion av kroppens alla celler,
och för fint att användas som bränsle även om det
går. Vi förbränner muskulaturens proteiner om det
kniper. Men vi har faktiskt inget sätt att lagra protein
som bränslereserv i kroppen, medan vi är bra på att
lagra fett och kolhydrater. Men att försöka gå ner i
vikt genom att äta extremt proteinrika livsmedel är
nog inte nyttigt. Överskottsproteinet måste vi kissa
bort, och att äta för mycket protein kan vara skadligt
för njurarna.

I människans långa utveckling har olika tider och
olika livsmiljöer erbjudit skilda födoämnen. Eskimåer
äter extremt mycket fet fisk och nästan inga grönsaker.
Andra folk har levt huvudsakligen på frukt och
grönsaker och endast ibland kunnat frossa i kött. Vi
behöver täcka våra basala behov av fett, kolhydrat och
protein men verkar kunna tåla att med vida ramar

Formas_MAT_bok_040503 07-04-04 23.06 Sida 144

145

variera proportionerna mellan de olika näringsämne-
na. Som jag ser det var det bara en sak som evolutio-
nen inte riktigt räknade med och det var överskottet
som sådant. Att äta för mycket är inte bra för oss, oav-
sett om det är för mycket fett eller för mycket kolhyd-
rat. Naturen förutsåg inte en tillvaro där de sju goda
åren aldrig följdes av sju svåra. Vi är inställda på att
lagra mat när vi kan.

Vanor, rutiner och gränser
Alla former av dieter, där man äter extremt lite eller
mycket av något speciellt, riskerar att vara farliga för
den växande individen. Barn ska äta kolhydrater, fett
och protein. Det är dessutom väldigt krångligt för ett
barn att hålla särskild diet. Barn måste kunna äta den
mat som serveras i skolrestaurangen eller hos farmor.

Det går att komma väldigt långt i arbetet med över-
viktiga och feta barn och deras familjer om man jobbar
med enkla och fyrkantiga råd. Att uppmuntra en
struktur kring maten, där familjen äter på någorlunda
bestämda tider och där barnen inte småäter är en
annan viktig grundsten. Likaså är det viktigt att
betona skillnaden mellan vardag och fest. Godsaker,
chips, glass och kaffebröd kan få förekomma ibland,
men nästan inga barn har utrymme att äta sådant
varje dag. Barn förstår och accepterar spelregler som
lördagsgodis, grönsaker till varje måltid, frukost-
rutiner och glassdagar.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 145

146

För en del barn kommer det här inte att räcka; det gäl-
ler dem som har starka anlag för fetma och tidigt
utvecklar följdsjukdomar. De barnen behöver en tuf-
fare behandling, kanske med gruppträning eller till
och med aptitdämpande läkemedel eller kirurgi. Men
för många vanliga kraftiga ungar kan enkla föränd-
ringar av vanor kring mat och motion faktiskt göra
susen, om familjen är uthållig och får ett bra stöd. Det
stora kaloriintag som många barn har idag är helt
enkelt nästan omöjligt för dem att förbruka ens om de
försöker. En överviktig elvaåring som väger 53 kilo
måste jogga snabbt i tre timmar för att förbränna
innehållet i en vanlig 200 grams chipspåse.

Vi behöver faktiskt inte äta jättegott jämt. Det är skill-
nad mellan överlevnad och upplevelse, basunerar affi-
schtavlor i reklam för hundmat. Men upplevelse av en
måltid i gemenskap handlar inte bara om själva
maten, utan också om samvaron kring bordet. Det är
godare med makaroner och köttbullar än med fisk,
men barn ska ändå äta fisk ibland. Den extrema indi-
vidualiseringen av mat, där varje person förväntas
designa sin pizza, välja tillbehör till sin glass, eller fylla
sin bagel eller hamburgare uppmuntrar oss också att
kräva upplevelser av varje liten måltid. Det behövs
inte, inte jämt. Det är spännande att få bestämma sig
för det godaste, men det är inte en rimlig vardagsrutin.

På Rikscentrum för Överviktiga Barn är vi stränga

Formas_MAT_bok_040503 07-04-04 23.06 Sida 146

147

med mellanmålen, just därför att mellanmålsproduk-
terna ofta är kaloririka och för att barnen ofta äter
mellanmål ensamma. Då är det lätt att överäta. Frukt
är ett utmärkt eftermiddagsmellanmål till ett mellan-
stadiebarn med fetma. Och ingen har övertygande
visat att det är bättre att äta lite men ofta för den som
vill gå ner i vikt. För feta barn blir ett mellanmål ofta
på tok för stort. Och vill vi att barnen ska ha möjlig-
het att äta vanlig mat med andra människor till
lunch och middag måste vi plocka bort kalorier
någon annanstans.

Tallriksmodellen, som är en svensk uppfinning, fun-
gerar väldigt långt. Den hjälper oss att bevaka propor-
tionerna mellan olika livsmedel. Många barn är dåliga
på att äta grönsaker, och behöver tränas i att äta
grönsaker till varje måltid. Grönsakernas uppgift är att
ta plats på tallriken och att ta plats i magen.

Valet av dryck är väldigt viktigt för barn med fetma
och övervikt. Barn bör uppmuntras att dricka vanligt
vatten. Inte alla känner till att barn enligt Livsmedels-
verket rekommendationer ska dricka lättmjölk från tre
års ålder. Mellanmjölk är också bra, medan standard-
mjölk ger de äldre barnen onödiga kalorier. En halvli-
ter mjölk om dagen, eller motsvarande mängder fil och
ost, räcker för att tillfredsställa barnets behov av kalk.
Inte alla känner till att barn enligt Livsmedelsverket
rekommendationer bör välja lättmjölk från tre års ålder.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 147

148

Mellanmjölk är också bra, medan standardmjölk ger de
äldre barnen onödiga kalorier.

Läsk är en viktig förklaring till barns ökande fetma,
och feta barn bör välja lightläsk i situationer när läsk
inte kan undvikas. Lättdrycker innehåller betydligt
fler kalorier än vad många tror, och ska undvikas.
Vanlig juice bör njutas med måtta av den som behö-
ver gå ner i vikt. Det är nästan omöjligt att få C-vita-
minbrist för friska barn, och en deciliter juice är en
lagom daglig mängd.

Vuxenvärldens ansvar
Barn äter vad vi vuxna lagar och serverar. De lever
med våra vanor och rutiner. Det är viktigt att stötta
föräldrar till överviktiga och feta barn i att våga säga
nej och stopp när barnet vill ha olämplig mat eller äta
för mycket. Föräldrarna behöver bra stödpersoner,
kanske från en skolsköterska i enklare fall eller från en
specialistklinik med hög medicinsk kompetens i de
svåraste fallen.

I barnomsorgen och skolan kan vi sprida goda budskap
kring fysisk aktivitet och bra mat. För de mest inaktiva
barnen kan trettio minuters organiserad rörelse på skol-
schemat vara väldigt betydelsefullt. För barn som lever
i familjer med skraltiga matvanor kan rutinerna kring
måltiderna på dagis och i skolan vara extremt viktiga för
att barnen ska förstå hur man bör äta för att få må bra.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 148

149

Barn i Sverige har det bra. Vi lever trygga i ett överflöd
som många av jordens barn och föräldrar inte ens kan
drömma om. Men överflödet sätter sina spår.
Paradoxalt nog kommer fetma nu att skörda fler liv i
världen än svälten gör. Fetma är en global epidemi och
ett av jordens stora hälsohot. De företeelser i vår sam-
hällsutveckling som gör allt fler barn överviktiga och
feta är starka. Vi behöver mobilisera alla goda krafter i
vår strävan att se till att barn får chansen att utvecklas
till friska vuxna.

Lästips:

Annika Janson och Pernilla Danielsson, Överviktiga
barn – en handbok för föräldrar och proffs, Forum 2003

Formas_MAT_bok_040503 07-04-04 23.06 Sida 149

150

Formas_MAT_bok_040503 07-04-04 23.06 Sida 150

151

Ska vi ta medicin mot evolutionen?

Är det evolutionens ”fel” att vi har så lätt att gå upp
i vikt och svårt att gå ner? Kan det bero på de ener-
gieffektiva gener som har selekterats fram under
evolutionens lopp? Mediciner är på gång för dem
som vill banta. Men det blir inte en mirakelmedicin,
utan troligen en skräddarsydd repertoar av medici-
ner som påverkar individens egen komplexa
aptitreglering, skriver Dan Larhammar.

Dan Larhammar är professor i molekylär cellbi-
ologi vid Uppsala universitet och ordförande i
föreningen Vetenskap och Folkbildning.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 151

152

nder evolutionen har livet oftast varit en kamp
för att hitta tillräckligt med föda. Djur av många

arter tillbringar en stor del av sin tid med att söka föda
och äta. Det finns överväldigande skäl att anta att även
människans miljontals år av evolution har präglats av
en ständig strävan att finna mat. Missväxt med åtföl-
jande hungersnöd har ständigt lurat runt hörnet och
drabbar ännu idag stora delar av mänskligheten. På
våra nordliga breddgrader är det först de senaste
hundra åren som maten har räckt vintern igenom.

Gynnade gener ger fetma idag
Evolutionen förmodas ha gynnat de gener som har
gett förmågan att effektivt ta upp energi och när-
ingsämnen från födan och förmågan att lagra över-
skottet för kommande behov. De individer som haft
större energiförråd i kroppen har haft bättre möjlighe-
ter att överleva perioder av svält. Därmed har dessa
gener förts vidare. Gener med energilagrande egenska-
per är särskilt framträdande i vissa populationer som
tros ha drabbats av svår hungersnöd som endast några
få individer med tillräckliga fettdepåer lyckades över-
leva. Idag avspeglas detta i hög grad av fetma hos deras
ättlingar, exempelvis befolkningen på Samoa i
Polynesien och pimaindianer i Arizona och New
Mexico. Förmodligen bär en mycket stor del av
mänskligheten på gener som selekterats fram för att de
gjort det möjligt för våra förfäder att överleva trots
osäker och sporadisk födotillgång.

U

Formas_MAT_bok_040503 07-04-04 23.06 Sida 152

153

Det finns en påtaglig genetisk variation mellan indi-
vider när det gäller både hunger och benägenhet att
lagra fett. Den slutsatsen har dragits dels från studi-
er av vissa genetiska sjukdomar, dels från studier av
enäggstvillingar. Oavsett om tvillingar har vuxit upp
tillsammans eller åtskilda tenderar tillväxt och
kroppsvikt att vara likartad om de har någorlunda
lika tillgång på mat.

Den energisnåla genuppsättningen
Resonemanget om fördelaktiga energiekonomiska
gener har gett upphov till begreppet ”den sparsamma
genuppsättningen”. Uttrycket myntades 1962 för att
beskriva fördelarna med insulinets snabba frisättning
från bukspottkörteln ut i blodet i samband med mål-
tider. Insulinet ser till att glukos (druvsocker) tas upp
av kroppens celler och förhindrar därmed att denna
betydelsefulla energikälla går förlorad via njurarna.

I många av dagens samhällen är tillgången på energi-
rik föda inte längre en begränsande faktor, utan ätan-
det styrs av vår inneboende hunger och inte minst av
sociala faktorer eftersom måltider är ett viktigt sätt att
umgås. Samtidigt som vårt energiintag har ökat har
den fysiska aktiviteten minskat, och därmed har även
energiförbränningen minskat. Det leder till att
många individer lagrar upp alltför mycket energi i
form av fett. Övervikt höjer i sin tur risken för typ 2-
diabetes och hjärtkärlsjukdomar.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 153

154

Det finns förstås gränser för hur mycket vi kan äta både
på kort och lite längre sikt. Den så kallade jämvikts-
teorin (set-point theory) anses göra att varje individ hål-
ler sin kroppsvikt någorlunda konstant kring ett visst
värde. Men det finns sannolikt stor variation mellan
individer beträffande var denna punkt ligger, oavsett om
det beror på gener eller kost- och miljöfaktorer under
uppväxten. Dessutom tyder den snabbt ökande fetman
på att återkopplingssignalerna till hjärnans aptitcentrum
är otillräckliga för den extremt energirika föda många av
oss äter. Kroppsvikten kan alltså förskjutas åtskilligt från
den jämviktspunkt man själv och kroppen skulle önska.

Den motsatta situationen till fetma, det vill säga anorexi,
är svårare att förklara ur ett evolutionärt perspektiv.
Kanske beror anorexi ytterst på att regleringen av hung-
er och mättnad har slagits ut på grund av kraftig bant-
ning eller extrem fysisk aktivitet. Behandlingsmetoder
som syftar till att återfå rytmen av hunger och mättnad
har rapporterats ha goda resultat. Det tyder på att psy-
kologiska faktorer tidigare kan ha överbetonats som
orsak, men även sådana kan troligen bidra.

Aptitregleringens ABC
De senaste tio årens forskning har inneburit en kun-
skapsexplosion när det gäller mekanismerna för hunger
och mättnad. Aptitregleringen har visat sig vara betyd-
ligt mer komplicerad än vad de flesta hade förväntat sig,
och forskarna har upptäckt ett stort antal hormoner och

Formas_MAT_bok_040503 07-04-04 23.06 Sida 154

155

signalämnen som stimulerar eller hämmar aptit. Många
olika ämnen i kroppen, i synnerhet i hjärnan, bidrar till
ätbeteende, det vill säga sökande efter mat, förberedel-
ser av måltider och av själva födointaget. Vi har dessu-
tom hundratals gener för smak och lukt som hjälper oss
att välja ut födoämnen som är lämpliga som föda och
undvika sådana som kan vara farliga.

Signaler går från olika delar av kroppen med blodet
till hjärnan, särskilt från magtarmkanalen och fettde-
påerna. I hjärnan sammanstrålar de och påverkar bete-
endet i lämplig riktning. När magsäcken är tom fri-
sätter den hormonet ghrelin som via blodet når den
undre delen av hjärnans hypothalamus, den region
som styr många grundläggande känslor och beteenden
inklusive hunger och mättnad (se figur på sidan xx).
Ghrelin leder till frisättning av hungerframkallande
ämnen i hypothalamus, särskilt NPY som är den mest
kraftfulla aptitstimulerande substans som är känd i
kroppen.

Många mättnadssignaler
Under och efter en måltid frisätts flera substanser från
magtarmkanalen som leder till mättnad. Hormonet
insulin från bukspottkörteln går via blodet till hjärnan
och minskar frisättningen av NPY i hypothalamus och
ger därmed minskad hunger. Samtidigt frisätter insuli-
net en kraftfullt mättnadsframkallande substans med
namnet MSH från en annan grupp av nervceller i hypo-

Formas_MAT_bok_040503 07-04-04 23.06 Sida 155

156

thalamus. Insulinet har således minst två effekter på
hjärnans aptitreglering som båda leder till minskat födo-
intag, nämligen minskad NPY-frisättning och ökad
MSH-frisättning. Det enda aptithämmande läkemedel
som verkar på hjärnan är Reductil. Nya rön tyder på att
Reductil reglerar just de nervceller som frisätter NPY
(minskad frisättning) respektive MSH (ökad frisättning).

(Till vänster) Hormonet ghrelin frisätts från magsäcken när den är tom
och höjer aptiten (plustecken). Övriga hormoner frisätts under eller efter
måltider och minskar aptiten (minustecken): Insulin och PP frisätts från
bukspottkörteln och PYY från tjocktarmen. Dessutom frisätts leptin mer
kontinuerligt från fettceller och dämpar aptiten.
(Till höger) Hormonerna når via blodet den undre delen av hypothala-
mus där de påverkar nervsignaler med NPY och MSH upp till den övre
delen. NPY stimulerar aptiten medan MSH dämpar den. Den övre delen
av hypothalamus styr i sin tur hunger och ätande genom att sända nerv-
signaler till andra delar av hjärnan som hypofysen och hjärnstammen.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 156

157

En måltid leder dessutom till att ytterligare två hor-
moner frisätts från magtarmkanalen, nämligen PYY
och PP, som båda leder till minskad aptit, förmodli-
gen genom att påverka hypothalamus. Dessutom kan
även det omtalade fetthormonet leptin minska apti-
ten i hypothalamus, även om leptinet inte frisätts lika
påtagligt i samband med måltider. Leptinet utsöndras
till blodet från fettceller, och nivån av leptin i blodet
avspeglar mängden fett i kroppen.

Överraskande nog har de flesta med övervikt och
fetma förhöjda nivåer av fetthormonet leptin på
grund av de stora fettdepåerna. Det är fortfarande
oklart varför leptinet inte förmår minska aptiten hos
dessa människor. Kanske har leptinets mottagarsta-
tion i hypothalamus blivit mindre känslig för lepti-
net, på samma sätt som personer med typ 2-diabetes
har sämre känslighet för insulin.

Förutom att de nämnda hormonerna och signalämne-
na påverkar hunger och mättnad är det sannolikt att de
också påverkar hjärnans belöningscentrum. En måltid
ska ju skänka en känsla av välbehag så att vi finner det
mödan värt att anstränga oss för att tillgodose kroppens
behov av energi och näringsämnen (se kapitlet av
Charlotte Erlanson-Albertsson). Samspelet mellan
belöningscentrum och aptit–mättnad är ännu ofull-
ständigt känt, men det förefaller rimligt att det finns
individuella variationer i signaleringen som gör att vissa

Formas_MAT_bok_040503 07-04-04 23.06 Sida 157

158

människor har en kraftigare drivmekanism än andra att
äta. Jag instämmer förstås i att belöningssystemet är
inblandat, och det som Charlotte skrivit i sitt kapitel
förefaller rimligt, det vill säga belöningscentrum får oss
att äta mer av fett och socker.

Ärftlig fetma
Några enstaka människor med extrem fetma har
mutationer i de aptitsänkande generna för leptin och
MSH eller deras receptorer (mottagare) så att dessa
inte kan fungera. Detta resulterar i kraftig aptit och
extrem fetma redan i tidig barndom. De få individer
som har en leptinmutation har kunnat behandlas
mycket framgångsrikt genom att man har injicerat
fungerande leptin.

Den gen som oftast är muterad är en MSH-receptor,
men även dessa mutationer är så sällsynta att de före-
kommer hos färre än 5 procent av dem som har
extrem fetma. Det visar att de flesta människor med
ärftlig extrem fetma har det av andra orsaker än de
gener vi känner till idag.

Vi måste själva ta ansvar
Evolutionens långsamma urvalsprocesser hinner inte
anpassa oss till den obegränsade tillgången på mat och
den dramatiska minskningen i fysisk aktivitet som plöts-
ligt uppstått. Dessutom är evolutionens mekanismer allt-
för grymma för att vi ska acceptera dem när det gäller

Formas_MAT_bok_040503 07-04-04 23.06 Sida 158

159

vår egen art. Vi måste därför själva vidta nödvändiga
åtgärder för att kompensera ”den sparsamma genupp-
sättningen” som vi ärvt från våra avlägsna förfäder.

Egentligen är lösningen mycket enkel: minska intaget av
energi och öka förbränningen, det vill säga den fysiska
aktiviteten. Men alla som har försökt vet att det är lätta-
re sagt än gjort. Och även om man skulle lyckas minska
sin kroppsvikt är det svårt att bibehålla den lägre vikten;
man studsar lätt tillbaka mot den högre vikten om man
inte envist försöker upprätthålla sin nya livsstil.

Förhoppningen är därför att nya läkemedel ska kunna
underlätta bantning genom att ge minskad aptit eller
ökad mättnad. Många läkemedelsbolag forskar inten-
sivt för att få fram sådana läkemedel, och kliniska pröv-
ningar pågår. Men eftersom aptitregleringen är så kom-
plicerad verkar det osannolikt att något enskilt mira-
kelmedel ska kunna upptäckas. I stället kommer vi för-
hoppningsvis att så småningom få en hel repertoar av
läkemedel som påverkar olika steg i aptitregleringen.

Förmodligen kommer dessa läkemedel att vara olika
effektiva i olika människor beroende på individuella
variationer. Kanske kommer vi om ett eller två decen-
nier att kunna skräddarsy kombinationer av läkeme-
del som är individuellt anpassade för att ge optimal
effekt. Under alla omständigheter bör läkemedlen
givetvis kombineras med lämpliga förändringar av

Formas_MAT_bok_040503 07-04-04 23.06 Sida 159

160

kost och med ökad motion.

Lästips:

Christian Broberger och Tomas Hökfelt, Peptider öpp-
nar för nya behandlingar av övervikt och aptitlöshet,
Läkartidningen nr 49, 2002.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 160

161

Stenåldersmänniskan åt inte
smörgås och mjölk

Stenålderns kost är nyttigare än annan mat eftersom
våra kroppar i princip fungerar som då. Mjölk och
mjölmat är inget för oss. Bönor och andra frön är
också suspekta. Den som säger att européer på
grund av genetisk anpassning har kommit att tåla
vete och mjölk medger att dessa är skadliga för häl-
san. Att identifiera riskerna med mjölmat, bönor och
mjölkprodukter bör få hög prioritet i medicinsk forsk-
ning, skriver Staffan Lindeberg.

Staffan Lindeberg är docent i allmänmedicin på
Universitetssjukhuset i Lund.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 161

162

fficiellt utgår svenska näringsrekommendatio-
ner från tre typer av vetenskapliga metoder:

epidemiologiska observationsstudier, molekylärbio-
logiska laboratorieförsök och interventionsstudier
med förändring av livsstilen. När det gäller folkhäl-
somålet och förebyggande av ålderssjukdomarna har
alla dessa metoder en stor inbyggd osäkerhet och
resultaten kan tolkas på vitt skilda sätt.
Detaljkunskapen om matsmältning och ämnesom-
sättning är inte så god som det stora antalet kända
molekyler antyder. Steget till säker kunskap om nyt-
tig mat är stort.

Antioxidanter hänger med på ett hår
I brist på en övergripande teoribyggnad för närings-
forskningen tolkas studieresultaten i enlighet med
den bild av verkligheten som tidigare har byggts upp.
Exempelvis startade hypotesen om antioxidanter
med molekylärbiologiska modeller och byggdes på
med epidemiologiska observationer av människors
kostvanor, men kom nästan av sig när läkemedelsstu-
dier med antioxidanter inte gav någon skyddseffekt
på människor. Idag hänger hypotesen nödtorftigt
med i diskussionen. De som äter mycket grönsaker
håller sig friska, men många experter tror nu att själ-
va skyddseffekten inte ligger i antioxidanterna utan i
något annat som är förenat med grönsaksätande.

Ingen expert kan fungera utan förutfattad mening.

O

Formas_MAT_bok_040503 07-04-04 23.06 Sida 162

163

Eftersom vetenskapen inte räcker ända fram för att
ge oss vettiga kostråd har vegetarianism, traditioner
och realpolitik kommit att betyda mer än vad många
tror. Förankringen i evolutionsläran och biologins
mest elementära grundsatser har till stor del saknats.

Kroppen i evolutionsperspektiv
Människan är en biologisk varelse, ett ryggradsdjur.
Vi härstammar från en anfader som levde för cirka
500 miljoner år sedan, även han ryggradsdjur.
Matsmältningsapparaten och ämnesomsättningen
var redan då färdigutvecklade och i grova drag lika-
dana som idag. Att de knappt har förändrats beror på
att de har varit optimala i de olika ekologiska nischer
som våra förfäder levt i under dessa 500 miljoner år.
Varför ändra ett vinnande system?

I det naturliga urvalet gynnas de artfränder som bibe-
håller ett väl fungerande maskineri. Förändringar är
oftast till det sämre, och då sorteras avkomman grad-
vis bort. Därför har matsmältningen och ämnesom-
sättningen varit mer oföränderliga än jordens land-
massor. I de fall de har ändrats har det oftast varit av
tvång genom förändrade livsbetingelser.

Vi är jägare och samlare i grund och botten
Den äldre stenåldern (paleolitikum) kan sägas ha
börjat för 2 miljoner år sedan och slutat för drygt 10
000 år sedan när människan i nuvarande Kurdistan

Formas_MAT_bok_040503 07-04-04 23.06 Sida 163

164

började med jordbruk och boskapsskötsel. Under
äldre stenåldern levde våra förfäder som jägare och
samlare under cirka 80 000 generationer. Om kost-
vanorna då skilde sig påtagligt från tidigare epoker så
kan en viss anpassning ha tvingats fram, exempelvis
till ett högre köttintag än tidigare. Men troligen
handlade det bara om mindre finputsningar. Det
gamla vinnande systemet som var designat för bland
annat grönsaker, frukt, kött och fisk fungerade allde-
les utmärkt.

De riktigt intressanta krockarna mellan vår urgam-
la fysiologi och nya matvanor inträffade först när
jägar-samlarlivet övergavs för 10 000 år sedan, och
sedan när skräpmatskulturen slog igenom på 1900-
talet. Båda förändringarna skedde långt efter det att
människan brett ut sig på jorden. När jordbruket
infördes minskade intaget av de födoämnen som
hade varit basföda i hundratals miljoner år, till för-
mån för bland annat spannmål och mjölkproduk-
ter. Denna krock har inträffat vid olika tidpunkter
för olika folkslag och långt efter uppkomsten av
olika människoraser.

Att skräpmatskulturen och dess dramatiskt ökade
intag av fett och socker är en katastrof för folkhälsan
är knappast kontroversiellt och ska här inte närmare
kommenteras. I stället fokuserar jag på frågan om
bröd och mjölk som optimal människoföda.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 164

165

Naturfolk slipper våra folksjukdomar
Hjärtkärlsjukdomar och andra degenerativa ålders-
sjukdomar saknas eller förekommer mycket sparsamt
hos jägare och samlare och andra naturfolk, enligt till-
gängliga data. En begränsning i flertalet studier har
varit en osäkerhet i åldersskattningen av äldre indivi-
der, som dessutom ofta har varit få. Den mest hel-
täckande studien är vår egen från Kitava, Papua Nya
Guinea, där 6 procent var äldre än 60 år. Förväntad
återstående livslängd vid 50 år låg sannolikt på samma
nivå som i Sverige.

Riskfaktorerna ligger på en låg nivå i sådana popula-
tioner; det har visats övertygande i en mängd studi-
er. Blodtrycket är lågt och stiger inte med åldern som
i Sverige. Övervikt saknas och alla är mycket slanka.
Diabetes typ 2 och insulinresistens (nedsatt känslig-
het för det kroppsegna hormonet insulin) tycks inte
heller förekomma.

Urbaniserade folkslag är sjukare än de inser
Åderförkalkning är idag normalt i västvärlden och ses
hos alla äldre än 65 år. Andra fritt levande däggdjur
drabbas däremot inte, och i fångenskap blir de åder-
förkalkade bara om de föds upp på en kost som de inte
äter i sin naturliga miljö. Uppkomst och tillbakabild-
ning av åderförkalkning verkar i olika djurmodeller
förutsätta kostmanipulation; enbart stress, fysisk inak-
tivitet eller rökning räcker inte. Utöver fetthalten har

Formas_MAT_bok_040503 07-04-04 23.06 Sida 165

166

typen av protein stor inverkan, och särskilt ogynnsamt
tycks mjölkproteinet kasein vara.

Kroppsvikt, blodtryck och andra hälsovariabler lig-
ger i medelåldern på helt andra nivåer hos genom-
snittliga svenskar än hos naturfolk. En normal
medelålders svensk med normala värden på vikt,
blodtryck och blodsocker har en normal risk att
avlida i hjärtinfarkt, som här är en högst normal
sjukdom. Normalt är här liktydigt med genomsnitt-
lig. I vår studie i Papua Nya Guinea hade alla ”onor-
malt” bra värden och vi tror att det i stor utsträck-
ning berodde på kostvanorna.

När traditionella folkslag övergår till en västerländsk
livsstil drabbas de precis som vi av bukfetma, högt
blodtryck, diabetes och hjärtkärlsjukdom. Sjukdoms-
panoramat är identiskt med det hos nordeuropéer.
Det talar emot att de skulle ha anpassats genetisk
genom naturligt urval. Jordens olika folkslag uppvisar
även sinsemellan i princip identiskt reaktionsmönster
på den moderna livsstilen; det talar för att väldigt lite
har skett de senaste 200 000 åren.

Svenskar är dåligt anpassade till mjölk och vete
Mjölkprodukter – även magra – verkar kunna bidra
till åderförkalkning, insulinresistens, hjärtkärlsjuk-
dom och autoimmunitet som kan leda till exempelvis
typ 1-diabetes. Många studier pekar mot att spannmål

Formas_MAT_bok_040503 07-04-04 23.06 Sida 166

167

kan bidra till övervikt, autoimmunitet, blodbrist –
och eventuellt åderförkalkning, benskörhet och mag-
sår. Det mesta stödet för det här kommer från djur-
försök. Då är frågan om människan genom genetisk
anpassning eller av andra skäl skulle skilja sig från
andra djur. Frågan är också om olika folkslag i grun-
den skiljer sig åt.

Den som hävdar att européer på grund av genetisk
anpassning har kommit att tåla vete och mjölk med-
ger indirekt att dessa är skadliga för hälsan, för annars
finns ju inget selektionstryck som orsakar anpassning-
en. Genetisk anpassning med början under järnåldern
skulle innebära att nästan alla människor som levde
för hundra generationer sedan saknar ättlingar idag;
elimination är grunden för evolution. Detta i sin tur
förutsätter att den aktuella kostfaktorn, säg mjölk och
vete, minskar reproduktionsförmågan med åtminsto-
ne ett barn per generation (genom död före 40 år eller
nedsatt fertilitet), samt att det ärftliga skyddet elimi-
nerar detta hot. En så stor evolutionär fördel ter sig
högst orealistisk. En mer realistisk ökning av fitness (se
ordlistan) torde ligga på enstaka promille eller mindre,
och då kan vi inte ha hunnit anpassas till vete och
mjölk sedan järnåldern.

Om vi trots allt vore anpassade så skulle det innebära att
de folkslag som övergav jägar-samlarlivet på 1900-talet,
och som naturligtvis inte hunnit anpassa sig på ett par

Formas_MAT_bok_040503 07-04-04 23.06 Sida 167

168

generationer, har en annan matsmältning och
ämnesomsättning och kräver andra kostråd än ursvens-
kar. Det finns inget stöd för sådana grundläggande
skillnader, även om ursvenskar tycks vara något mindre
benägna för typ 2-diabetes än utomeuropeiska popula-
tioner. Den viktigaste slutsatsen är att alla etniska vari-
anter av Homo sapiens människan blir åderförkalkade,
överviktiga och insulinresistenta när de övergår till en
modern livsstil. Och det beror inte enbart på mat i över-
flöd, för när människor som livnär sig på ursprungs-
föda har mer mat än de orkar äta upp håller de sig ändå
slanka – även utan omfattande fysisk träning.

Växter försvarar sig mot att ätas
En aspekt på hälsoeffekter av frön (inklusive bönor)
utgår från det inom växtekologin välkända förhållan-
det att en planta skyddar sig och sin avkomma (fröet)
genom att anrika gifter. Hit hör bioaktiva substanser
som får hormonliknande effekter hos det djur som äter
upp dem. Sådana substanser utgör ofta 5–10 procent
av växters torrvikt. Högst koncentration finns i de
mest vitala delarna, det vill säga skott, frön, bönor och
rötter. Växtätande djur förflyttar sig därför ständigt
mellan olika växtarter och undgår på det sättet ensidigt
intag av enstaka ämnen. Under evolutionen har speci-
aliserade djurarter med ensidig växtdiet lärt sig bemäst-
ra denna typ av angrepp från växter. Vi andra har han-
terat problemet genom intag av många olika växtarter.
Dagens monokulturer står i bjärt kontrast till detta.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 168

169

Ett väl dokumenterat exempel på sådan ”kemisk krig-
föring” är fytoöstrogener, som är östrogenliknande
substanser från växtriket. De har ingen känd funktion
hos växterna själva utan anses ha uppkommit som för-
svar mot växtätare. De kan påverka sköldkörteln hos
människa. Doerge och Sheehan vid amerikanska Food
and Drug Administration (FDA) i USA skrev 1999
ett offentligt brev i protest mot FDA:s välvilliga
inställning till sojaprodukter. De var bland annat oro-
ade över resultaten från djurförsök där fytoöstrogener
i soja (genistein och daidzein) uppvisat toxisk effekt på
östrogenkänsliga vävnader och på sköldkörteln.
Särskild försiktighet anses vara påkallad för växande
individer. Konsumtion av sojaprodukter under gravi-
ditet kan eventuellt öka risken för onormal utveckling
av nervsystem och reproduktionsorgan hos fostret.
Senare har det visats att genistein i de mängder som
kan förekomma i sojaprodukter orsakar förtvining av
brässen hos möss.

Att dessa grundläggande resonemang inte fått allmänt
genomslag utanför ekologiska vetenskaper beror sanno-
likt på att evolutionsläran har tillämpats mycket spar-
samt. Möjligen bidrar även ett inslag av naturromantik.

Svenska kostråd är kompromisser
Alla näringsexperter är överens om att grönsaker, frukt
och fisk är nyttigt, och nästan alla anser att saltintaget
bör begränsas. De flesta svenska auktoriteter är också

Formas_MAT_bok_040503 07-04-04 23.06 Sida 169

170

beredda att rekommendera ett högt intag av magert
kött. Men många hävdar att man kan äta lika nyttigt
utan att äta kost från äldre stenåldern.

Behovet av mineraler och vitaminer kan med viss
möda tillgodoses utan att äta paleolitisk kost.
Detsamma gäller balansen mellan energigivande när-
ingsämnen. För den som vill minimera risken för
åderförkalkning, övervikt, insulinresistens, cancer och
autoimmunitet är däremot spannmål, bönor,
mejeriprodukter och matfett inte att betrakta som
optimal föda. Mest bekymmersam förefaller mig pro-
teininnehållet i frön och mjölkprodukter.

Visst är grovt bröd nyttigare än vitt bröd, men för en
jägare–samlare tillför det inget av värde. Alla brödets
näringsämnen finns i minst lika hög koncentration i
grönsaker, frukt, rotfrukter, nötter, kött och fisk. Vissa
saknas i bröd eller finns i för låg halt, såsom C-vita-
min, B-12 och folsyra. Magra mjölkprodukter är däre-
mot en bra källa för mineraler och vitaminer men är
riskabla i andra avseenden, främst som bidragande
orsak till hjärtkärlsjukdom.

Övriga invändningar mot paleolitisk kost är bland
annat att den långsiktiga nyttan av den inte är bevisad
(vilket även är sant för svenska näringsrekommenda-
tioner), att det höga proteinintaget kan vara skadligt
(vilket är högst osäkert och kanske främst gäller

Formas_MAT_bok_040503 07-04-04 23.06 Sida 170

171

mjölkprotein), att risken för benskörhet kanske ökar
(vilket är tänkbart – liksom motsatsen) och att kultur-
faktorer påverkar livsmedelsval (vilket är sant – inom
ramen för det som gav mättnad till rimlig arbetsinsats).

Det behövs mer tvärvetenskap för att ta reda på vad
som är nyttig mat. Tillgängliga studier ger stöd för att
paleolitisk kost är mer hälsosam än någon annan kost-
modell, och att mjölmat, bönor och mjölkprodukter
bör ses som kompromisser. Att identifiera riskerna med
de senare bör få hög prioritet i medicinsk forskning.

Kostråd från stenåldern
Grönsaker, frukt, kött (helst vilt), fisk, skaldjur, ägg
och rotfrukter är troligen den nyttigaste maten.
Nötter och torkad frukt är bra som alternativ till
godis. Lämpligaste nötterna anses valnötter vara.
Jordnötter bör undvikas helt på grund av att de miss-
tänks bidra till åderförkalkning. Den bästa måltids-
drycken är kranvatten.

Salt, mjölmat, bönor och mjölkprodukter är kompro-
misser som bör ätas med försiktighet eller undvikas.
Raffinerat socker, godis, saft och läsk tillför enbart
kalorier utan mineraler, vitaminer eller andra när-
ingsämnen. Detsamma gäller margarin och olja.
Rapsolja och olivolja är troligen acceptabla i mindre
mängder. Linfröolja är möjligen ännu bättre men den
förstörs vid upphettning.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 171

172

Lästips:

Staffan Lindeberg, Maten och folksjukdomarna – ett
evolutionsmedicinskt perspektiv, Studentlitteratur
2003.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 172

173

Det finns ingen stenåldersmat

Det fanns ingen enhetlig stenålderskost med stort S,
och det är dags att avveckla myten om den lycklige
vilden. Det är fel att använda stenåldern för att mark-
nadsföra en speciell diet, skriver Kerstin Lidén.

Kerstin Lidén är docent på Arkeologiska forsk-
ningslaboratoriet vid Stockholms universitet.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 173

174

tenåldern är den i särklass längsta tidsperioden i
människans förhistoria och omfattar cirka två

miljoner år, om man räknar från när de första männi-
skorna av släktet Homo uppträder. Denna långa peri-
od kallas äldre stenålder eller paleolitikum och varade
fram till för cirka 8 000 år sedan då den i
Skandinavien åtföljdes av mellanstenåldern eller
mesolitikum (6 000–4 000 före Kristus), för att avslu-
tas av den yngre stenåldern eller neolitikum (4 000–
1 800 före Kristus). Därefter började bronsåldern. Tids-
indelningarna grundar sig framför allt på olika teknis-
ka och kulturella framsteg, som förändrad stenteknik,
introduktion av keramik och domesticering av växter
och djur, samt ökad social komplexitet. De första spå-
ren av människor i Skandinavien dateras till för unge-
fär 12 000 år sedan när isen drog sig tillbaka.

Äldre stenåldern kallas den längsta tidsperioden i människans historia.
Det är den period vi har minst kunskap om. När vi talar om stenåldern
i Skandinavien menar vi i stället oftast den period som föregår bronsål-
dern, det vill säga perioden för 4 000–12 000 år sedan när inlandsisen
drog sig tillbaka.

S

Formas_MAT_bok_040503 07-04-04 23.06 Sida 174

175

Hur vet vi vad man åt på stenåldern?
Vad man faktiskt åt på stenåldern kan studeras på flera
olika sätt. Man kan lite grovt dela in de olika meto-
derna i indirekta och direkta. De indirekta metoderna
ger information om vilken föda som varit tillgänglig
och som kan ha ätits, medan de direkta ger informa-
tion om vad som faktiskt har ätits. Bland de indirekta
kan nämnas analyser av pollen som ger information
om växtligheten i omgivningen, men även så kallade
fytolither eller kiselstenar som finns i växter och ger
information om vilka växter som kan ha utnyttjats.
Keramiken, som man tillagade och förvarade maten i,
och dess innehåll kan analyseras på bland annat fetter
och proteiner. Man kan också analysera de djurben
som lämnats kvar och få information om tillgängliga
bytes- eller handelsdjur.

De direkta metoderna ger alltså i stället information
om vad man faktiskt åt. Ibland har man tur och hittar
bevarade rester efter maginnehåll hos exempelvis
mosslik, mumier eller hos kroppar som bevarats i stän-
dig tjäle. Då får man information om en persons sista
måltid. Specifika måltider kan man också få informa-
tion om genom att analysera avföring, som kan beva-
ras under speciella förhållanden.

Om man däremot har tillgång till skelett från en män-
niska kan man genom kemiska analyser av ben och
tänder få information om vad den personen åt under

Formas_MAT_bok_040503 07-04-04 23.06 Sida 175

176

olika perioder i livet, inte bara under de 10–15 sista
åren av livet utan även under de perioder i livet då olika
tänder bildas. Den komponent (kollagen) som man
använder för dessa analyser omsätts nämligen olika i
ben och tänder. Kraniet representerar dieten de 10–15
sista åren före döden. Med hjälp av kemiska analyser
kan man ta reda på om det protein en person åt kom
från havs-, land- eller sötvattensmiljöer och vidare från
vilken nivå i näringskedjan det kom.

Vad vet vi om maten på stenåldern?
De få benkemiska analyser som är gjorda på neander-
thalmänniskor pekar entydigt på att de hade en diet
som liknar den som de samtida stora rovdjuren hade,
som till exempel varg. Det vill säga att de var storvilt-
jägare. Det finns inte så många kemiska analyser från

Kraniet ger information om vad stenåldersmänniskan åt under olika
perioder i sitt liv. Kraniet representerar dieten under de 10–15 sista åren
före döden. Olika tänder säger något om maten vid olika åldrar.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 176

177

anatomiskt moderna människor som var samtida med
neanderthalmänniskan. Men de få som finns antyder
att de här moderna människorna kan ha haft en mer
varierad diet där fiske spelade större roll. Sveriges äldsta
människofynd är gjorda dels vid Huseby klev på väst-
kusten som är cirka 9 000 år gamla, dels vid
Skateholm på sydkusten som är ungefär 7 000 år
gamla. Analyser visar att dessa jägare och samlare i
Huseby levde av marina resurser, framför allt fisk,
medan de som levde i Skateholm hade ett varierat
intag av föda från havs- och landlevande djur och väx-
ter. I Skateholm hade en man varierat sin kost på så
sätt att det skulle kunna tolkas som en skillnad i die-
ten mellan olika säsonger. Vi kan alltså konstatera att
det inte fanns en enhetlig stenåldersdiet under mel-
lanstenåldern i Sverige.

Hur ser dieten ut om vi flyttar oss längre fram i tiden
till yngre stenåldern eller den så kallade bondestenål-
dern, det vill säga då man introducerade odlade väx-
ter och började hålla boskap? Inte helt förvånande
ser vi även här stor variation i dieten. Variationen
kan tillskrivas både kulturella och geografiska fakto-
rer. Man brukar diskutera de grupper av människor
som lever i Sverige under den här perioden i termer
av olika kulturer, framför allt baserat på vad man
använde för keramikdekor och keramikteknik. När
vi då analyserar representanter för dessa olika kera-
mikstilar kan vi se att vissa grupper eller kulturer

Formas_MAT_bok_040503 07-04-04 23.06 Sida 177

178

främst livnärde sig på marina resurser där säl verkar
ha varit en stapelvara, exempelvis på Gotland, medan
andra grupper eller kulturer livnärde sig på resurser
från land och då främst protein från djur.

Det verkar som om sädesodling än så länge hade
mindre näringsmässig betydelse, men den hade
kanske större betydelse i kulturella och rituella sam-
manhang. Det finns dock belägg för att kulturer som
vanligtvis hade en stark koppling till ”jordbruk” även
levde av marina resurser om deras boplatser låg nära
havet. Kulturens starka betydelse för hur vi vill fram-
ställa oss ser vi också från ett av de största stenål-
dersgravfälten i norra i Europa, Zvejnieki i Lettland.
Här har vi belägg för att man, trots att man bevisli-
gen hade en diet som i huvudsak bestod av färskvat-
tensfisk, i döden velat framställa sig som en storvilt-
jägare och blivit gravlagd med hjorthorn, vildsvin
och andra jakttroféer. Sålunda hade man även under
bondestenåldern i Sverige olika diet beroende på var
man bodde, vem man uppfattade sig som och hur
man ville uppfattas.

Enorm variation under stenåldern
Det är alltid viktigt med kunskap oavsett om den
gäller nutida förhållanden, historiska eller förhisto-
riska förhållanden. Som alltid är kärnfrågan i stället
vad kunskapen sedan används till. Jag vill därför i
den här diskussionen om stenåldersmat komma till-

Formas_MAT_bok_040503 07-04-04 23.06 Sida 178

179

baka till att man ofta glömmer bort att människan
inte enbart är en biologisk varelse utan faktiskt också
en kulturvarelse. Det innebär att vi måste ta hänsyn
till och acceptera att de kulturella aspekterna ingår i
människosläktets utveckling.

Vad vi också måste ta till oss är att det under stenål-
dern fanns en enorm variation. Det är alltså inte på
något sätt en homogen tidsperiod med en homogen
grupp människor med en homogen diet. Denna vari-
ation i dieten grundade sig naturligtvis mycket på
vilken föda som funnits tillgänglig, men även på per-
sonliga och kulturella preferenser. Det blir därför
problematiskt när man söker en för människan
”naturlig” kost och refererar till stenåldersmat som
om det fanns en ”naturlig” homogen diet.

Är stenåldersmat något att sträva efter?
Inte vet jag om det är eftersträvansvärt att äta som på
stenåldern. Det kanske det är. Frågan är bara vad det
är man hävdar att man åt på stenåldern med tanke på
den variation som vi vet existerade. Vi måste också
fråga oss om man mådde så mycket bättre på stenål-
dern. Vi kan till exempel diskutera ett så trivialt mått
som medellängd, något som brukar användas som häl-
somått när man jämför olika länder. Medellängden
under jägar-samlarstenåldern var cirka 166 cm för
män och 156 cm för kvinnor, och under bon-
destenåldern 168 cm för män och 158 cm för kvin-

Formas_MAT_bok_040503 07-04-04 23.06 Sida 179

nor, att jämföras med medellängden i Sverige idag
som är 179 cm respektive166 cm.

Det förekom också ledförändringar som tyder på att
man arbetade hårt. Det är nog dags att vi avvecklar
myten om den lyckliga vilden. Om det däremot är så
att man kan få människor idag att äta sundare för att
undvika vällevnadssjukdomar genom att införa olika
typer av dieter så är det ju alldeles utmärkt, men
använd inte stenåldern som gisslan för detta.

180

Formas_MAT_bok_040503 07-04-04 23.06 Sida 180

Ny mat och gamla gener

”Biologiskt sett är vi människor kvar på stenål-
dersnivån och bör därför äta som på den tiden.”
Hur mycket sanning finns det i det resonemanget?
Hur snabbt kan vi anpassa oss genetiskt till nya
typer av föda? Det kan gå snabbt om det är en
gynnsam mutation som ska spridas, skriver evolu-
tionsbiologen Mats Grahn. Men i stort sett är våra
gener fortfarande stenåldersmässiga.

181

Mats Grahn är docent i zoologisk ekologi och
lektor i populationsgenetik vid Avdelningen för
naturvetenskap vid Södertörns högskola.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 181

n viktig insikt från Darwins teori om evolutionen
av anpassningar till nya krav från miljön är att dessa

anpassningar inte är framsynta. Den biologiska evolu-
tionen kan inte ta hänsyn till vad som kan komma att
bli viktigt och nyttigt i framtiden. Den är helt och hållet
en process som bygger på vad som har fungerat tidigare.
Denna insikt ligger till grund för påståenden som att vi
människor biologiskt sett är kvar på stenåldersnivån, att
vår biologi egentligen är anpassad till en jägar-samlartill-
varo på den afrikanska savannen, att vi är stenål-
dersmänniskor som plötsligt ryckts upp och placerats i
det moderna samhället, och att vi drabbas av många
själsliga och kroppsliga lidanden på grund av detta.

Litet behov av biologisk anpassning
Redan för cirka 40 000 år sedan levde förfäder till
dagens människor inte bara i Afrika, Europa och
Asien, utan även i Australien och den Indonesiska
övärlden. Människan hade blivit den första verkligt
globala däggdjursarten. För cirka 11 000 år sedan
hade människan befolkat de mest skiftande miljöer
över hela jorden, men alla levde i olika typer av jägar-
och samlarkulturer.

Några årtusenden senare hade jordbruket utvecklats i
östra Medelhavsregionen, södra Kina, Indonesien och
i södra och centrala Amerika. Människan har lyckats
kolonisera varierande miljöer utan att behöva anpassa
sig biologiskt i sådan utsträckning att det har bildats

182

E

Formas_MAT_bok_040503 07-04-04 23.06 Sida 182

nya arter, eller ens nya raser. Utan tvekan har männi-
skans rika kulturella förmåga, som språk och teknik,
hjälpt henne till en snabb spridning in i nya miljöer
och skyddat henne från kravet på omfattande biolo-
giska anpassningar till dessa miljöer.

Vi har påverkat vår födas genetiska egenskaper genom
urval, särskilt de arter som har införlivats i jordbruket.
Men gäller även det omvända – har människan anpas-
sats genetiskt till lokala skillnader i föda?

Små skillnader inom människosläktet
Populationen är den minsta enheten på en skala av
ökande genetiska skillnader mellan olika grupper, där
nästa steg är ras följt av underart, art, släkte, och så
vidare. Populationsgenetiken studerar de frågor som
rör genetisk variation inom och mellan populationer.
Människans populationsgenetiska historia präglas
framför allt av en mycket snabb och kraftig expansion
ur en liten genetisk källa. Den variation som finns i
dagens människopopulationer kan spåras tillbaka till i
storleksordningen 10 000 människor, som alla inte
behöver ha levt samtidigt. Det är större genetiskt
avstånd mellan schimpanserna på ömse sidor av
Kongofloden än i hela mänskligheten.

I genomsnitt är 0,08 procent av basparen i genupp-
sättningen olika mellan två människor, det vill säga i
medeltal en skillnad per 1 200 DNA-bokstäver. Det

183

Formas_MAT_bok_040503 07-04-04 23.06 Sida 183

finns bara två orsaker till sådana skillnader. Den ena är
att de olika genvarianterna är fördelaktiga under olika
förhållanden och har gynnats olika av det naturliga
urvalet. Den andra är att de olika genvarianterna har
fungerat lika bra i tidigare generationer. En förändrad
livsstil och kost leder till att tidigare harmlösa neutrala
varianter i en ny miljö kan bli skadliga för sina bärare.

Fyra evolutionära krafter
Det finns bara fyra grundläggande evolutionära krafter:
mutation, naturligt urval, genetisk drift och genflöde.

MMuuttaattiioonneerr är fel som uppstår under DNA kopiering-
en; det här skapar nya genetiska varianter i populatio-
nen. Sannolikheten är liten för att en slumpmässig
mutation ska leda till en förbättring, det vill säga ge
sina bärare högre fitness. Det är ändå denna del som
utgör grunden till evolutionen av nya anpassningar
när livsmiljön ändras.

NNaattuurrlliiggtt uurrvvaall skapar ett selektionstryck som gör att
de genvarianter som fungerar bäst förs över till nästa
generation, till exempel tolerans för en viss sorts föda.
Just den genvarianten ökar sin andel i populationen,
medan variationen i genen minskar eftersom andra
varianter selekteras bort.

GGeenneettiisskk ddrriifftt är förändringar i förekomsten av olika
genvarianter som inte orsakas av naturligt urval. Ju

184

Formas_MAT_bok_040503 07-04-04 23.06 Sida 184

185

mindre population, desto större blir den slumpmässiga
genetiska driften. Genetisk drift är den kraft som leder
till att isolerade populationer med tiden driver isär och
skiljer sig åt mer och mer även för neutrala genvarianter.

Populationer är sammanlänkade av ett ggeennffllööddee som
avtar med ökande geografiskt avstånd, men i männi-
skans fall finns det kanske även kulturella barriärer som
olika religioner och språk. Genflödet mellan popula-
tioner gör att en fördelaktig mutation som uppstått i
en population kan spridas till andra populationer där
den också kan bidra till en överlevnadsfördel.

Samverkan mellan de fyra processerna mutation,
naturligt urval, genetisk drift och genflöde bestämmer
hur mycket och vilken typ av genetisk variation som
kommer att finnas i olika populationer och i olika
delar av genuppsättningen. Vi forskare använder idag
populationsgenetiska modeller. Det innebär att vi
med hjälp av matematiska modeller försöka efterlikna
de fyra processerna och beräkna deras effekt på olika
typer av genetisk variation.

Snabb spridning av gynnsam mutation
Vi har använt en modell som försöker likna de förhål-
landen som rådde vid jordbrukets ankomst till
Nordeuropa för ungefär 5 000 år sedan. Vi antar att
samtidigt som jordbrukarkulturen spreds så spreds
även nya genetiska anlag.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 185

186

Modellen utgår från att det finns 1 000 reproduceran-
de individer i varje generation och att den gynnsam-
ma genvarianten saknas från början i den lokala popu-
lationen. Vi antar att det genetiska utbytet med redan
jordbrukande populationer är 1 procent per genera-
tion, det vill säga att en på hundra individer har för-
äldrar som fötts i en jordbrukarkultur. Vi antar också
att den fördelaktiga genvarianten redan har nått en
frekvens av 50 procent i dessa populationer av jord-
brukare. Modellen visar att även genvarianter med
svagare fördel, med fem- eller tioprocentig fitness,
sprids relativt snabbt (se diagrammet på nästa sida).
Det beror främst på inflödet av individer från angrän-
sande populationer. Man får den här effekten trots att
99 procent av individerna i varje generation härstam-
mar från den lokala jägarsamlarpopulationen.

Vår enkla modell visar att det är rimligt att anta att det
har kunnat ske en genetisk anpassning till de nya typer
av föda som introducerades i och med jordbrukets
ankomst. Den visar också att förändringar i vår kost
och livsstil som har inträffat de senaste 250 åren, det
vill säga de senaste tio generationerna, troligen har
haft mycket liten effekt på våra gener, men mycket
stor effekt på vår hälsa. Men det är möjligt att det har
skett vissa förändringar under den här tidsrymden för
enstaka genvarianter som fanns i populationen till
25–75 procent. Inom det intervallet kan den evolu-
tionära responsen vara jämförelsevis snabb, och ande-

Formas_MAT_bok_040503 07-04-04 23.06 Sida 186

187

len av en gynnsam eller skadlig genvariant kan för-
ändras snabbt från generation till generation.

Gener och föda – hur hänger de ihop?
Nyligen har stora delar av DNA-sekvensen hos schim-
pansen undersökts. Den visar några tydliga skillnader
jämfört med människans DNA, bland annat i de
gener som deltar i nedbrytningen av aminosyror.
Skillnaden är troligen en effekt av den ökande andelen
kött i människans föda, en anpassning till mer och
mer energi- och proteinrik föda som i sin tur möjlig-
gjorde evolutionen av en allt större hjärna.

Man har även hittat klara skillnader mellan de två

Populationsgenetisk modell för ökningen av en gynnsam dominant gen-
variant (A) vid tre olika selektionstryck som motsvarar 20 procent, 10
procent och 5 procent fitnessfördel. Även en genvariant med så låg fit-
nessfördel som 5 procent kan bli vanlig i en population inom en tids-
rymd av 2 500 år.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 187

188

arterna i flera gener som påverkar doftsinnet. Det kan
möjligen vara en följd av ändrade smakpreferenser
som kokning och annan matlagning kan ha orsakat.
Jämförelsen mellan människa och schimpans kan bara
ge kunskap om vilka anpassningar som är generella för
alla människor och inte om olika grad av anpassning
till den föda som kom i och med jordbruket.

Trattbägarkulturen gav laktostolerans
Ett välkänt exempel på lokal genetisk anpassning till
födan är förmågan hos vissa att dricka mjölk även i
vuxen ålder, så kallad laktostolerans. Den här förmå-
gan innebär att genen som kodar för proteinet laktas
som bryter ner mjölksocker inte stängs av efter det att
man slutat vara beroende av modersmjölk.
Avstängning är annars det normala hos däggdjur.
Laktostoleransen finns i populationer där färsk
komjölk under lång tid har varit en viktig födokälla.

I Skandinavien är laktostoleransen idag uppdriven till
mellan 95 och 98 procent. Ett evolutionärt selek-
tionstryck på mellan 3 och 5 procent räckte för att
detta skulle ske. Det krävdes det att de individer som
bar på egenskapen att tåla mjölk som vuxna fick fler
barn än de som inte hade denna förmåga. För 100
barn födda av laktosintoleranta föräldrar räckte det
med att 105 barn födda av laktostoleranta överlevde
och fortplantade sig i nästa generation. Men selek-
tionstrycket kan ha varit mycket större än 5 procent.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 188

189

Vi vet nämligen inte när laktostoleransen nådde
dagens höga nivåer hos nordeuropéerna. Det kan ju
ha skett redan på vikingatiden.

Man har också funnit kraftiga genetiska förändring-
ar av mjölkproteiner hos olika nordeuropeiska raser
av kor i samma geografiska område där anlagen för
laktostolerans är hög. Selektionen för mjölkproteiner
har varit mest intensiv i det område där det hittats
arkeologiska fynd av den så kallade trattbägarkultu-
ren, fynd som förknippas med jordbrukets ankomst
till Nordeuropa. Denna kultur förde inte bara med
sig mjölken som ny föda, utan även vete och korn.
Rimligen borde det därför ha skett en evolutionär
anpassning även till dessa födoslag, ungefär som för
mjölken. Men några genetiska belägg finns ännu inte
för sädesslagen.

Från noll till femton procent på 700 år
Hur snabbt kan då nya genetiska anpassningar spridas
i en population av människor? För att svara på det får
vi titta på den evolutionära responsen på sjukdomar.
Det är kring sådana gener den mesta forskningen har
bedrivits, och det är också dessa som visar de största
skillnaderna mellan olika populationer. Ett exempel är
en genvariant som är oväntat frekvent hos nordeu-
ropéer, och vars plats i rampljuset beror på en förmå-
ga att motverka infektion av hiv-virus. Den här gen-
varianten uppstod troligen i Östersjöområdet för i

Formas_MAT_bok_040503 07-04-04 23.06 Sida 189

190

storleksordningen 700 år sedan. Det innebär att gen-
varianten måste ha gynnats av ett mycket starkt selek-
tionstryck för att den ska ha kunnat ta sig från en andel
på noll till 15–20 procent på 700 år. Detta mycket
starka selektionstryck, kanske 35 procent, borde rimli-
gen ha efterlämnat spår i de skriftliga källor som fanns
vid denna tid, 1200–1300-talet. Inte oväntat pekas
digerdöden ut som en möjlig orsak till den höga död-
ligheten, men även smittkoppor har föreslagits.

Frågan vi ställde i början, om människan har anpassat
sig genetiskt till olika typer av föda, har fått ett svar i och
med studierna av laktostolerans. Exemplet kommer tro-
ligen att följas av flera andra i kölvattnet på kartlägg-
ningen av de geografiska mönstren i människans gene-
tiska variation. Men det är viktigt att komma ihåg att en
evolutionär anpassning till födan aldrig kan bli perfekt.
Det naturliga urvalet kan bara driva graden av genetisk
anpassning till den punkt där individer med olika
genuppsättning inte längre har olika fitness på grund av
skillnader i födotolerans. Om de genetiska olikheterna
ändå innebär att en viss genvariant löper större risk för
sjukdom sent i livet om man äter en viss typ av föda så
kan inte det naturliga urvalet göra mycket åt den saken.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 190

191

Bedrägliga bantningsannonser och
hälsofarliga hälsoprofeter

Bantning har blivit geschäft. Det stora intresset hos
allmänheten utnyttjas av samvetslösa lurendrejare som
tjänar stora pengar på människors förhoppningar och
oro. Låt dig inte förföras av mirakelkurer som du ser
för första gången i reklamen, skriver Dan Larhammar,
och dissekerar sönder två bantningsmedel och två
kostrådsförfattare.

Dan Larhammar är professor i molekylär cellbi-
ologi vid Uppsala universitet och ordförande i
föreningen Vetenskap och Folkbildning.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 191

192

merikansk sensation testas i Sverige: Här är pill-
ret som gör dig evigt slank”, utlovade reklamen

om preparatet MicroMagic som delades ut till hus-
hållen häromåret. I broschyren beskrevs hur professor
Anthony Rose ägnat sitt vetenskapliga liv åt att forska
fram det aptithämmande ämnet kromuaminosyraklat.
Preparatet förutspåddes i marknadsföringen bli en mil-
jardsäljare.

MicroMagics enastående effekter kom som en full-
ständig överraskning för mig trots att jag hade forskat
om aptit i flera år och följt forskningsfronten. Med
stor nyfikenhet gjorde jag därför genast sökningar i lit-
teraturdatabaserna på nätet. Men trots att professor
Rose skulle ha ägnat sitt liv åt denna forskning stod
inte en enda artikel att finna i den vetenskapliga litte-
raturen. Inte ens den aktiva substansen i preparatet var
omnämnd i litteraturdatabasen. Men egentligen var
nu inte detta så förvånande. Reklamen hävdade näm-
ligen att MicroMagic ändrar kroppens förbränning så
att energi tas från fett i stället för från vatten. Den som
säger att vatten är en energikälla för kroppen är
antingen en fysiologisk analfabet eller en naiv eller
cynisk bluffmakare.

För en gångs skull gjorde journalister i dagspressen
undersökningar av hälsoreklamens fagra löften.
Slutsatsen var att varken professor Rose eller hans
upptäckt verkade existera. Strax efteråt utfärdade

A“

Formas_MAT_bok_040503 07-04-04 23.06 Sida 192

193

Konsumentverket ett förbudsföreläggande mot mark-
nadsföringen. Ytterligare ett i den långa raden av
bluffpreparat i bantningsbranschen hade haft sin korta
tid i rampljuset och förmodligen dragit in stora sum-
mor pengar till en samvetslös försäljare, nämligen
företaget Body & Soul.

Nya påstådda mirakelmedel mot övervikt lanseras i en
aldrig sinande ström. Härom året marknadsförde det
danska företaget Swisstrade en lång rad bantningspre-
parat. De kinesiska tekapslarna Pu-Erh sades kunna
åstadkomma en viktminskning på 11 kg inom bara
fem veckor – utan att man behövde ändra sina kost-
vanor! Teet påstods ”lösa upp” kroppens fett.
Marknadsföringen förbjöds av Konsumentverket
2002, och annonsörerna dömdes 2003 av marknads-
domstolen till vite på 400 000 kronor vardera för
dessa och andra orimliga påståenden.

Det fungerar – till priset av ohälsa
Men det har faktiskt marknadsförts ett preparat som
fungerade som bantningsmedel, nämligen Eat & Lose
från USA som såldes i Sverige av företaget MaxiElit i
Norrköping. Emellertid skedde det till priset av
biverkningar som hjärtklappning, förmaksflimmer,
hyperaktivitet, oro, irritation, darrningar, svettningar,
feber och diarré. På sikt fanns det risk för benskörhet
och nedbrytning av muskelvävnad. Preparatet Eat &
Lose var nämligen spetsat med det kraftfulla sköld-

Formas_MAT_bok_040503 07-04-04 23.06 Sida 193

194

körtelhormonet T3 så att varje kapsel innehöll hela
420 mikrogram av hormonet. Flera konsumenter
tvingades uppsöka läkare, och en kvinna behövde till
och med operera sköldkörteln efter att ha ätit Eat &
Lose. Vid vanlig medicinsk behandling med T3 mot
bristsymptom ges inledningsvis en dygnsdos på blott
10–20 mikrogram som sedan kan höjas till 100
mikrogram under noggrann observation av effekten.

Bantningsmedlet Eat & Lose innehöll också koffein
som är förbjudet som tillsats i kosttillskott, och efedrin
som är ett dopingmedel som är förbjudet i livsmedel.
Efedrinets effekter förstärks när det kombineras med
koffein. Livsmedelsverket utfärdade en varning för pre-
paratet 2002. Idag säljer MaxiElit på sin webbsida en
produkt med namnet Eat & Lose New Formula 3 som
utlovas vara 400–500 procent effektivare än andra pre-
parat på att åstadkomma fettförbränning. Ingen veten-
skaplig dokumentation finns publicerad.

Bantningspreparat är en lukrativ bransch nu när
kroppsvikten snabbt ökar i befolkningen på grund
av alltför energirik kost och minskad fysisk aktivitet.
Vi översköljs av reklam för allehanda kurer som
lovar mirakulöst stor och snabb viktnedgång. Men
även andra kostidéer propageras trosvisst av självut-
nämnda experter och påstås leda till bättre hälsa och
längre liv. Budskapet framförs i föredragsturnéer
med stora åhörarskaror. Intresset är enormt från

Formas_MAT_bok_040503 07-04-04 23.06 Sida 194

195

både allmänheten och arbetsgivare, så stort att de
senare ofta bjuder sina anställda på entréeavgiften.
Gemensamt för dessa hälsoprofeter är att de skriver
lättlästa böcker som med intensiv marknadsföring
ofta säljer i stora upplagor, varpå upplagan i sig blir
det främsta försäljningsargumentet.

Blodgruppsdieten – livsfarliga råd
Sedan många år marknadsförs i USA kostråd som går
ut på att man ska äta i enlighet med sin blodgrupp
inom AB0-systemet. Principerna beskrivs i en bok från
1996 av Peter D´Adamo som gavs ut på svenska 2002
med titeln Ät rätt för din blodgrupp. Författaren pre-
senteras som framstående naturläkare och forskare,
men yrket naturopat är godkänt som sjukvårdsyrke
(health care provider) i bara 13 av USA:s delstater, och
hans egen forskning har inte resulterat i några original-
artiklar i den medicinska litteraturdatabasen PubMed.

Icke desto mindre är D´Adamos bok full av mycket spe-
cifika kostråd för personer med olika blodgrupper. Råden
framförs utan förklaring eller hänvisning till vetenskapli-
ga studier. Exempelvis uppmanas personer med blod-
grupperna A och 0 att undvika lättmjölk, medan samma
dryck sägs vara välgörande för blodgrupp B.

Otäckast i D´Adamos bok är de knapphändiga fallbe-
skrivningar som ger läsaren intrycket att kostförslag
enligt AB0 kan användas ”för att hjälpa drabbade män-

Formas_MAT_bok_040503 07-04-04 23.06 Sida 195

196

niskor att inte duka under för hiv” (sidan 240).
D´Adamo beskriver en man med utvecklad aids som
fick rådet att utesluta all slags fågel utom kalkon och
flera andra energirika födoämnen. Efter tre månader
hade patientens tillstånd förbättrats enligt D´Adamo.
En hiv-positiv kvinna fick en kostplan för blodgrupp 0
och påstods ha återfått normala blodvärden och blivit
symtomfri, men det framgår inte hur varaktig denna
förbättring var. En kvinna med opererad bröstcancer
som spritts till lymfknutorna fick ”cancerkost” för
blodgrupp AB och sades ha fått lägre nivåer av en så
kallad tumörmarkör (sidan 273). Återigen saknas
information om hur länge förbättringen varade.

Om D´Adamos försök till behandling av hiv-infektio-
ner, aids och tumörer med AB0-baserad kost hade
visat sig fungera skulle vi vid det här laget ha läst om
sådana sensationella medicinska framgångar i världens
förnämsta vetenskapliga tidskrifter. Så har inte skett.
D’Adamo har överhuvudtaget inte publicerat några
vetenskapliga rapporter om sina tester av dessa
anmärkningsvärda hypoteser. Det är därför djupt oan-
svarigt och oetiskt av både D´Adamo och hans svens-
ka förlag (Andersson Information & Förlag AB i
Karlstad) att fortsätta ge människor intrycket att de
helt ogrundade idéerna om AB0-baserad kost skulle
kunna ge bot eller lindring mot dödliga sjukdomar.

Avslutningsvis skickar D´Adamo in brasklappen att

Formas_MAT_bok_040503 07-04-04 23.06 Sida 196

197

individuella variationer förekommer inom respektive
blodgrupp varför man inte ska förvänta sig att alla
rekommendationer kan tillämpas på den enskilde läsa-
ren. På så sätt har han helgarderat sig och kan fortsät-
ta håva in pengar på sin bok som kostar 320 kronor
och nu är översatt till fler än 40 olika språk.

Bokens referenslista är synnerligen föråldrad och alla
referenser som handlar om kost och livsstil utgörs av
böcker och inte av vetenskapliga originalartiklar. Jag
har inte lyckats hitta en enda referens som specifikt
undersöker samband mellan AB0-systemet, kost och
hälsa. D´Adamos referenser om blodgruppernas upp-
komst och utbredning är närmast antika, vilket för-
klarar att han fått blodgruppernas evolution fullstän-
digt om bakfoten. Han fantiserar djärvt om att 0 (som
han kallar ”jägaren och samlaren”) är den ursprungli-
gaste, vilket är både fel och orimligt eftersom 0 är en
defekt variant av A (”jordbrukaren”) på grund av
mutationer. Märkligt nog har den svenska förespråka-
ren för alternativmedicin och new age, Susanna
Ehdin, inte genomskådat dessa fundamentala missför-
stånd trots att hon är immunolog. Hon gör reklam för
boken både på dess baksida och på sin egen hemsida
och har till och med skrivit ett uppskattande förord.

Den självutnämnda experten
Susanna Ehdin, numera med namnet Sanna Oceania
Ehdin, har haft stora försäljningsframgångar med en

Formas_MAT_bok_040503 07-04-04 23.06 Sida 197

198

bok om hälsa och livsstil, Den självläkande människan
(1999), med över 150 000 exemplar sålda fram till
november 2003. Boken har nyligen översatts till andra
nordiska språk och engelska, och ytterligare ett par
språk är på gång. I marknadsföringen påtalas ideligen
Ehdins forskarutbildning i immunologi och hennes
verksamhet som ”fri forskare”. Emellertid har hon inte
publicerat forskningsresultat i någon vetenskaplig tid-
skrift under de senaste tolv åren.

Ehdins bok innehåller många faktafel och en lång rad
märkliga resonemang. En del av påståendena är så
absurda att det är svårt att ta dem på allvar, men hos
oinsatta personer kan de förorsaka ångest och oro.
Exempelvis hävdar Ehdin på flera ställen i boken att
socker är lika beroendeframkallande som heroin och
nikotin (sidorna 108, 127 och 239). Visst behöver vi
äta för att överleva, men att jämställa ett sug efter vik-
tiga födoämnen med det direkt livsfarliga begär som
framkallas av heroin vittnar om total brist på respekt
för proportioner. Socker utmålas av Ehdin ensidigt
som orsaken till övervikt, medan fettet i kosten och
minskad fysisk aktivitet får liten uppmärksamhet.

Ett påstående som är särskilt märkligt för att komma
från en immunolog är att det skulle vara en myt att för-
kylningar, infektioner och influensa orsakas av bakterier
eller virus. Ehdin hyllar gamla renhetsideal som tarm-
sköljningar och hänvisar på sina webbsidor märkligt nog

Formas_MAT_bok_040503 07-04-04 23.06 Sida 198

199

till en kur med vulkansand trots att Livsmedelsverket
varnat för denna eftersom vulkansanden innehåller höga
halter bly och dioxiner. Ehdins tro på kostens betydelse
verkar sakna gränser: ”Enligt beräkningar kan en män-
niska som lever så [begränsar sitt kaloriintag och äter
högvärdig mat] vid 90 års ålder springa ett maraton på
mindre än tre timmar” (sidan 93).

Jämfört med dessa vådliga tankegångar ter sig faktafelen
i hennes bok nästan triviala, men säger ändå en del om
graden av kunskap: aflatoxin i jordnötter påstås orsaka
allergier (är cancerframkallande), glykogen beskrivs
som ett hormon (är kroppens lager av kolhydrater),
koffein räknas upp bland kolhydrater, och så vidare.
Det är signifikativt att samtliga dessa sakfel kvarstår
ännu i den pocketupplaga som trycktes 2003. Således
tycks varken författaren eller förlaget Forum ha minsta
intresse av ett ge korrekt och rimlig information.

Tänk efter före!
Reklamens vetenskapligt ogrundade kostråd och över-
drivna påståenden om verkningslösa bantningsprepa-
rat är i bästa fall ofarlig. Den huvudsakliga effekten av
kurerna är i så fall en förbättring av säljarens ekonomi
till priset av kundens besvikelse och penningförlust.
Dessutom leder den falska marknadsföringen till att
kunden invaggas i falska förhoppningar och förlorar
tid som hade kunnat användas till åtgärder som skul-
le haft mycket bättre förutsättningar att åstadkomma

Formas_MAT_bok_040503 07-04-04 23.06 Sida 199

200

en förändring, exempelvis livsstilsförändringar av kost
och motion eller i vissa fall läkemedel. I värsta fall är
de oseriösa produkterna på denna vilda marknad
direkt hälsofarliga. Eller direkt livsfarliga.

Förmodligen kommer det alltid att finnas samvetslösa
lurendrejare som vill sko sig på andra människors
förhoppningar och oro. Enda sättet att minska
denna kvacksalverimarknad är att se till att verksam-
heten inte är lönsam. Som kund har man en själv-
klar rätt att kräva dokumentation från försäljaren om
påstådda effekter. En bra tumregel är att inte låta sig
förföras av löften om effektiva mirakelkurer som
man första gången hör talas om i reklam eller på tid-
ningarnas nöjes- eller förströelsesidor. Om den
marknadsförda metoden verkligen är verksam skulle
den självklart ha uppmärksammats i den professio-
nella vetenskapliga litteraturen och i seriösa medier
innan den började marknadsföras.

En sådan bedömning kan naturligtvis vara svår att
göra för en enskild individ som inte är insatt i medi-
cin och fysiologi. Därför har forskare och statliga
myndigheter ett stort ansvar att granska och kritise-
ra överdrivna och direkt felaktiga påståenden i rekla-
men. Tyvärr tycks varken forskare eller myndigheter
ha nödvändiga resurser att granska den enorma flo-
den av oseriös reklam. Dessbättre finns flera ideella
organisationer som på webben sammanställt infor-

Formas_MAT_bok_040503 07-04-04 23.06 Sida 200

201

mation om överdrivna hälsoprodukter och mirakel-
kurer. Det kan löna sig att konsultera dessa eller ta
direktkontakt med experter som är insatta i ämnet.

Lästips:

Databaser med kritisk granskning av påståenden
om kost och hälsa kan nås från följande webbsida:
www.bmc.uu.se/~danl/links.html. Där finns också
recensioner av AB0-dieten.

På www.bmc.uu.se/~danl/pseudovetenskap.html
finns recensioner av Susanna Ehdins bok Den
självläkande människan.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 201

202

Formas_MAT_bok_040503 07-04-04 23.06 Sida 202

203

Varför gör de inte som vi säger?

Mat och hälsa är minst sagt populära ämnen i medierna
idag. Men budskapen går isär. Vad ska en stackars
människa tro när experterna säger så olika saker?
Människor tar också emot budskap på olika sätt.
Sändaren har ofta inte den kunskap som behövs om
dem han vill kommunicera med. Myndigheter och
forskare måste bli bättre på att kommunicera, skriver
Helena Sandberg.

Helena Sandberg är filosofie doktor och lärare
vid Avdelningen för medie- och kommunika-
tionsvetenskap, Lunds universitet.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 203

204

åra idéer, attityder och föreställningar om kost
och hälsa bestäms i stor utsträckning av den

kunskap och de signaler som medierna och det övriga
omgivande samhället ger ifrån sig. Det här är en vik-
tig utgångspunkt för dem som ska kommunicera bud-
skap om hälsa och risker. Medierna är en plattform för
samtal med medborgarna om sådant som berör deras
hälsa. Medieutbudet kan vara både tvetydigt och mot-
sägelsefullt, men likväl utgår individen från att om ett
visst ämne tas upp av medierna så är det per automatik
viktigt och av betydelse för liv och hälsa. Medierna
sätter dagordningen.

Medierna styr oss
Genom sin mediekonsumtion får individen inte bara
information i sakfrågor. Hon lär sig också vilken
betydelse hon ska tillmäta olika ämnen utifrån hur
ofta ett ämne förekommer och hur mycket utrymme
det får i medierna. Forskning har visat att människor
tror att hiv/aids, droger och våld är de största proble-
men för svenska folkets liv och hälsa. Statistiken visar
att ytterst få människor dör i aids eller på grund av
yttre våld, men det är ämnen som får stort utrymme
i mediernas rapportering. Det är alltså viktigt att
känna till att medierna inte speglar världen, utan
konstruerar bilder av den, bilder som ligger till grund
för vår verklighetsuppfattning.

Massmedierna påverkar genom sin dagordningsfunk-

V

Formas_MAT_bok_040503 07-04-04 23.06 Sida 204

205

tion inte bara vad vi pratar om och upplever angelä-
get. De kan också styra våra uppfattningar i en fråga i
en viss riktning. De har dessutom en viktig politisk
betydelse. De kan nämligen påverka den politiska dag-
ordningen genom att föra fram vissa frågor och sam-
hällsproblem. I och med det kan medierna indirekt
också ha betydelse för resurstilldelningen till olika
forskningsområden. Ett exempel är det så kallade
akrylamidlarmet i de svenska medierna våren 2002
som gav eko inom forskarvärlden på global nivå.

Svårtolkade matbudskap
På senare år har mediernas rapportering om hälsa och
hälsorelaterade frågor tilltagit avsevärt. En tänkbar
konsekvens är att allmänheten blir mer intresserad av
frågor som rör kropp, kost och motion. Budskap om
mat förekommer i alla tänkbara genrer. Vi stöter på
matbudskap i livsmedelsreklam, receptböcker, TV-
serier och matprogram, men också i dagstidningarnas
larmartiklar. Mat och frågor som rör kost och hälsa
finns alltså i olika former: fiktion, nyheter och sam-
hällsinformation. Registret är brett och täcker allt
från seriös information till ren underhållning.

Alltför många budskap gör det svårt att hitta rätt och
sovra i utbudet. En annan fara med många kommu-
nikationskanaler är att informationens kvalitet blir
svår att kontrollera, inte minst genom alla elektronis-
ka källor och webbsajter. Informationen kan vara

Formas_MAT_bok_040503 07-04-04 23.06 Sida 205

206

både förvanskad och osann och måste därför använ-
das med försiktighet. Vilka budskap kan man egent-
ligen lita på? Det har till och med visat sig att maten
som tillagas i många av matprogrammen i radio och
TV inte alls är så hälsosam som en del kanske tror.
Programmen uppfyller inte svenska näringsrekom-
mendationer i fråga om energi och sammansättning
av måltiden, bland annat är andelen fett i maten för
hög. Man har dessutom kunnat konstatera att pro-
grammen ofta saknar koppling mellan kost och hälsa.

Varför gör de inte som vi säger?
Studier har visat att dagstidningar är den viktigaste
informationskällan för allmänheten när det gäller frå-
gor som rör kost och hälsa. Överlag verkar medier av
olika slag vara viktigare källor än professionella inom
vården och hälsovårdande myndigheter. Samtidigt
vet vi att det är de senare som allmänheten har för-
troende för. Det innebär att människor kanske
använder sig av information från källor som de
egentligen inte litar på. Det talar i sin tur för att
myndigheter och forskare måste bli bättre på att
kommunicera.

Varför gör de inte som vi säger? Det är en ständig
fråga bland experter. Varför är det så svårt att kom-
municera om kost, hälsa och hälsorisker? Det finns
en mängd omständigheter att ta hänsyn till och ett
antal faktorer som har betydelse för hur människor

Formas_MAT_bok_040503 07-04-04 23.06 Sida 206

207

tänker kring de här ämnena.

Risker har både en objektiv och en subjektiv sida,
men de två delarna stämmer inte alltid överens. Den
objektiva risken handlar om hur pass farligt något
verkligen är; den brukar experter och forskare fast-
ställa. Den subjektiva risken handlar om hur pass
farlig allmänheten uppfattar risken. Ibland kan det
vara så att forskare anser något vara farligt för all-
mänhetens hälsa, till exempel alkohol eller för
mycket salt eller socker i maten, men det är inte
säkert att allmänheten upplever det som särskilt
oroande. Experterna måste då försöka öka vår upp-
levda oro och få oss att förstå varför det är farligt,
utan att oroa oss för mycket. Men minst lika viktig
är information om hur vi ska handla för att undvi-
ka det farliga, alltså information om utvägar.
Medierna har en central funktion när det gäller att
informera om risker och peka på åtgärder för att
minska riskerna.

Det drabbar inte mig
När man talar om risker brukar man skilja på per-
sonlig och allmän risk. Den allmänna risken brukar
människor uppfatta som större än den personliga ris-
ken. Vi tror till exempel att andra människor i större
utsträckning drabbas av olika hälsoproblem och sjuk-
domar än vi själva gör, eftersom vi tror oss ha mer
kontroll över vår egen kropp och hälsa än andra har

Formas_MAT_bok_040503 07-04-04 23.06 Sida 207

208

över sin. Vi tenderar därför att skjuta över problem
på andra och resonera att ”det drabbar inte mig”.
Unga och gamla människor uppfattar och tänker olika
när det gäller hälsa och risker. Många unga tror sig vara
odödliga och bekymrar sig inte för sin hälsa. De tar den
för given och är därför inte heller intresserade av sund-
hetsbudskap. Vi vet också att kvinnor bekymrar och
intresserar sig mer för sin hälsa än männen gör och att
lågutbildade oroar sig mer för risker än högutbildade.

Människor är dessutom i stor utsträckning här och
nu-orienterade. Hälsoproblem vars konsekvenser är
diffusa och avlägsna upplevs därför många gånger som
mindre oroande och är svårare att acceptera än mer
kortsiktiga risker med direkt effekt. Det är svårt att få
människor att inse nyttan av att ändra sin livsföring
idag med löften om att de vinner ett antal levnadsår i
framtiden. Belöningen för att ändra exempelvis djupt
rotade matvanor är både fjärran och osäker och kan
därför ses som en chanstagning i sig.

Vargen kommer!
Medierna föredrar det dramatiska och sensationella
framför vardagliga händelser. Det har lett till att all-
mänheten övervärderar sannolikheten för dramatiska
faror och ovanliga sjukdomar med drastiska konsekven-
ser, samtidigt som den undervärderar mer vanliga och
potentiella problem. Övervikt är ett sådant exempel.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 208

209

Medierna rapporterar gärna om olika matlarm. Det
kan handla om kemikalier i livsmedel, om bakterier i
livsmedelsförädlingen, genmodifierade livsmedel, far-
liga tillagningsprocesser, med mera. Ett problem med
de ständiga varningarna är att vi drabbas av en slags
”vargen kommer”-syndrom. Vi blir avtrubbade och
likgiltiga i stället för alerta. När allt verkar vara farligt
och ohälsosamt upplevs till slut inget som särskilt hot-
fullt. Det onormala blir normalt. Vi slutar att bekym-
ra oss och inriktar oss i stället på att försöka överleva,
varningarna till trots. Experter och hälsokommunika-
törer riskerar att tala för döva öron.

Experter och lekmän talar olika språk
Experten utgår ofta från att allmänheten har kunska-
per inom mycket varierande områden och en kompe-
tens som är likvärdig med den egna. Så är dessvärre
sällan fallet. Experter och lekmän talar olika språk.
Specialisten talar i termer av sannolikhet och presen-
terar statistik på befolkningsnivå, medan allmänheten
gör en mer känslomässig bedömning av hälsoproblem
utifrån sin egen situation och vardag. Individen ställer
sig frågan: Vad betyder detta för mig? Hur kan jag
använda den här informationen? Därför är det viktigt
att information vad den än handlar om alltid sätts in i
ett för individen begripligt sammanhang.

Allmänheten förväntar sig inte bara begriplig infor-
mation, utan också säkerställd kunskap samt tydliga

Formas_MAT_bok_040503 07-04-04 23.06 Sida 209

210

anvisningar och råd, och det kan tyvärr inte alltid ges.
Forskare talar hellre om osäkerhet hos resultaten, och
de för resonemang av typen ”å ena sidan … å andra
sidan”. Det gör att budskapen kan upplevas som osäk-
ra och motsägelsefulla; det gör det i sin tur svårt för
individen att ta ställning och värdera informationen.

Vad ska man egentligen tro?
Det förekommer motstridig information på många
områden. Ett exempel hämtat från dagspressen är bud-
skap som varnar för övervikt och fetma, samtidigt som
det förekommer budskap där läkare påstår att vikt-
minskning är farligt och att man kan dö av att banta.
Det figurerar också olika budskap om huruvida fett är
nyttigt eller onyttigt. En överläkare och medicinsk råd-
givare åt sjukvårdsledningen i Västra Götalandsregionen
lanserade i januari 2004 följande slogan i DN: ”Det är
lika dumt att tro att man blir fet av att äta fett som att
tro att man blir grön av att äta grönsaker.”

Vad ska man som läsare egentligen tro? I denna kors-
eld av budskap är det svårt för läsaren att bilda sig en
uppfattning. Han eller hon får inte mycket vägledning
i sitt eget beslutsfattande och hälsoarbete. Medie-
utbudet kan ibland vara så motsägelsefullt att indivi-
den fritt kan välja de budskap som han eller hon tycker
bäst om, utifrån sina egna intressen och preferenser
och sin förändringsbenägenhet. Det finns i princip
något för alla i rapporteringen. En tänkbar konsekvens

Formas_MAT_bok_040503 07-04-04 23.06 Sida 210

211

är att människors beteende förändras bara lite eller
förblir status quo.
Läkare, nutritionister, forskare med flera har ett ansvar
när det gäller att upplysa allmänheten i frågor som rör
människors kost och hälsa. Även journalisterna har ett
ansvar för sin rapportering. Men de ställs inför en stor
pedagogisk utmaning när det gäller att omvandla
experternas utsagor till begripliga budskap. Många
gånger saknar reportrarna både kompetens och tid för
att sätta sig in i läkares och forskares resonemang. I
slutändan innebär det att journalisterna reduceras till
att bli experternas megafoner.

Kommunikation – ett svagt styrmedel
Människor tar emot, tolkar, avvisar, förstår och minns
information mycket olika. Individer har också olika
behov, intressen och handlingsresurser. De befinner
sig i olika situationer med skilda möjligheter att påver-
ka sin situation. Sändaren har därför en mängd olika
förutsättningar att ta hänsyn till, och det gör kommu-
nikationen komplex. Som kommunikatör bör man
också vara medveten om att kommunikation är ett
svagt styrmedel. Men det är ibland det enda tänkbara
eftersom det värnar om individens integritet och val-
frihet. Ändå måste man ställa upp rimliga förvänt-
ningar på vad kommunikationen kan åstadkomma.
Med ett budskap når man inte fram till alla männi-
skor. Även om alla skulle uppmärksamma budskapet
kan man inte förvänta sig att mer än en bråkdel följer

Formas_MAT_bok_040503 07-04-04 23.06 Sida 211

212

det. Man kan inte heller förvänta sig att uppnå flera
olika mål med ett och samma budskap.

En förutsättning för framgångsrik kommunikation,
oavsett dess syfte, är att sändaren har god kunskap om
dem han avser att kommunicera med. Flera undersök-
ningar har visat att avsändaren av information tyvärr
ofta brister på den punkten.

Lästips:

Helena Sandberg, Medier & fetma: En analys av vikt,
Lunds universitet, Avdelningen för medie- och kom-
munikationsvetenskap, 2004 (doktorsavhandling)

Gunilla Jarlbro, Hälsokommunikation – en introduk-
tion, Studentlitteratur, 2004

Formas_MAT_bok_040503 07-04-04 23.06 Sida 212

213

Från ärtor och fläsk till
pasta och pizza

Pasta, paella, pizza och hamburgare. Dagens livsstil
och vår moderna mat är väsensskild från det gamla
bondesamhällets självhushållning med sill, fläsk,
bröd och potatis. Vad betyder maten och måltiden för
oss? Och hur blir det framöver? Anders Salomonsson
ser ett antal framtidståg som avgår åt olika håll:
snabbmatståget, traditionståget, gastronomitåget
och friskmatståget.

Anders Salomonsson är professor i etnologi vid
Lunds universitet.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 213

214

aten, måltiden och livsstilen har alltid hängt
ihop. I alla tider har man uttryckt ekonomisk,

kulturell, etnisk eller religiös status med den mat man
äter, men framför allt hur man äter den och bjuder på
den, hur man gestaltar måltiden. Att dela mat och
dryck är en av de mest integrerande mötesplatser som
mänskligheten känner. Den kommunikation som
uppstår i måltidssituationen är så stark och signalerna
så betydelsefulla att maten och ätandet blir ett av de
viktigaste uttrycksmedlen vi har för kulturell identitet.

Det här är en sanning som gällde i det gamla bonde-
samhället – och som gäller än idag. Men det finns
stora skillnader mellan då, nu och imorgon. Vi startar
i framtiden.

Framtidståg åt olika håll
Från det självförsörjande samhället fram till idag har
vi sett stora förändringar äga rum. Vad kommer fram-
tiden att innebära? Kommer snabbmaten helt att ta
över? Börjar vi rentav närma oss någon sorts hastigt
svalda näringspiller i stället för ordnade måltider?
Eller finns det tecken på tillbakagång till det traditio-
nella? Som jag ser det går utvecklingen åt olika håll.

Utan tvekan går det ett snabbmatståg in i framtiden.
”One hand food” är säkert här för att stanna, och
långkoken för en tynande tillvaro i de flesta familjer.
Anledningen är naturligtvis den allmänna samhälls-

M

Formas_MAT_bok_040503 07-04-04 23.06 Sida 214

215

förändringen. När familjens vuxna medlemmar löne-
arbetar finns det helt enkelt inte tid till så mycket
matlagning. Dessutom äter ju de flesta vuxna huvud-
målet på sin arbetsplats och barnen får lagad mat i
förskolan eller skolan.

Men den här trenden är inte den enda. Samtidigt
avgår ett annat trendtåg i delvis motsatt riktning.
Detta skulle kunna kallas ett regions- och traditionståg,
där intresset för den regionala kulturen och kultur-
arvet kommer till uttryck. I detta ryms de öländska
kroppkakorna, den skånska äggakakan och värm-
landskorven, och hit kan vi räkna alla de nya kok-
böckerna om regional matkultur.

Utöver det kan vi skönja ett gastronomitåg i det nya
intresset vi ser för vällagad mat. Kurser i avancerad mat-
lagning har blivit allt populärare, och framför allt drar
de till sig yngre manliga deltagare. Där, liksom i spon-
tant bildade gastronomigäng, lagar man rätter som krä-
ver långt mer energi att tillaga än vad de ger tillbaka i
energi. Populariteten hos kockprogram i radio och TV
och tidningarnas svällande matbilagor är ytterligare ett
tecken på det ökande intresset för gastronomi.

Under senare år har ett friskmatståg också gjort sig gäl-
lande. Med rötter bland annat i vegetarismen strävar
man efter ett så nyttigt och välgörande kostval och
ätande som möjligt. Exempel är ”functional food”

Formas_MAT_bok_040503 07-04-04 23.06 Sida 215

216

med idén om läkande föda, och rörelsen ”slow food”
där man menar att tid och ro är viktiga inslag både i
lagande och ätande.

Självhushållning med mat och dryck
I det gamla, förindustriella samhället var hushållet både
en produktions- och en konsumtionsenhet. Det var
uppbyggt på självhushåll, och det var gårdens ekonomi
och sociala och kulturella status som i stort avgjorde
familjemedlemmarnas livsstil och livslopp. Och natur-
ligtvis påverkade denna predestinering också både mat-
hållning och måltider, både till vardags och till fest.

Självhushållningen innebar helt enkelt att gårdens folk
framställde och konsumerade det som mark och djur
gav. Spannmålen blev till gröt och bröd, fläsk och kött
blev till sovel, och saltad och rökt sill åts både som hel
fisk och som soppa. Under 1800-talets gång blev
också potatis en viktig basföda. Det var gårdens hus-
mor som hade ansvaret för att maten skulle räcka över
vintern, ett nog så kompetenskrävande uppdrag.
Under hösten röktes, torkades och syrades de färska
råvarorna. Men störst betydelse som konserveringsme-
tod hade saltningen, för såväl fläsk och fisk som för
kött av olika slag.

Sill och salt var väl de flesta hushåll tvungna att köpa,
men så långt möjligt försökte man att slippa handla
för reda pengar. Hellre bytte man till sig varor från

Formas_MAT_bok_040503 07-04-04 23.06 Sida 216

217

kringresande handlare. Innan man hade järnspis koka-
des den mesta maten över öppen härd. En järngryta
hängdes över elden, och i denna lagades soppa och sod
på rotfrukter, ärtor, fläsk eller sill, allt efter råd och till-
gång. Kniv och sked var de gängse bordsredskapen.

Även drycken framställde man på gården av egenhän-
digt producerad råvara. Under hösten tog man undan
korn för mältning. Havre, vete och råg har också
använts, men då i brist på korn. Säden blötlades och
fick stå och gro i två, tre dygn. Därefter torkades den
i gårdens bastu eller kölna under en knapp vecka,
varefter den färdiga malten maldes eller krossades till
ett ganska grovt mjöl. Inför brygden blötlade man
mälden kvällen före i hett vatten. Själva bryggningen
gjordes i ett laggat kärl med långhalm och enris som
sil. Jäst tillsattes och drickat var färdigt efter en knapp
vecka. Denna typ av dricka dracks till vardags, men
också i starkare form vid festligare tillfällen som jul,
påsk, bröllop, dop och årsdagar. Då kom ett annat
ekonomiskt system till användning, den så kallade
förningen. Den gick ut på att grannkvinnorna läm-
nade råvaror eller färdiga rätter till ”festgården” någon
dag före kalaset.

Modemat och utegrillning
Sverige är ett i europeisk jämförelse sent urbaniserat
land. Det har fört med sig att mycket av den självhus-
hållande ekonomin också präglade första halvan av

Formas_MAT_bok_040503 07-04-04 23.06 Sida 217

218

1900-talet. Särkilt gäller detta tiden under de två
världskrigen. Då var Sverige isolerat från omvärlden, och
transportsystemen även inom landet fungerade dåligt
med brist på varor av olika slag som följd. När andra
världskriget var över och gränserna öppnades fanns ett
uppdämt behov av och nyfikenhet på det utländska.
USA, krigets segermakt, stod för de första influenserna.
Tillsammans med ungdomsideal och rockmusik nådde
oss också många moden inom matområdet. Vid femtio-
talets slut blev det till exempel populärt att grilla köttet i
stället för att steka eller koka det. Elspisarna utrustades
med grillslingor och utegrillar blev uppskattade julklap-
par och födelsedagspresenter.

Det intressanta var att dessa gåvor oftast förärades
män, och kanske kom utegrillningen rent av att bidra
till en ökning av det manliga matlagandet rent gene-
rellt. Möjligen kan detta bero på att männen såg sig
lämpade att föra vidare traditionen med naturnära och
primitiv matlagning, i den mån utegrillning kan anses
som sådan. Jag tror emellertid på en annan förklaring:
Den mat som mannen helst lagar är inte vardagsma-
ten utan den extravaganta och gärna exotiska bjudma-
ten. Stämmer inte följande bild ganska bra?
Husfadern möter söndagsgästerna redan i trädgården,
iförd pråligt julklappsförkläde, medan värdinnan
ägnar sig åt den mindre exhibitionistiska potatiskok-
ningen inomhus. Enligt strukturalistiskt tänkande är
det mannen som här står för det externa och offentli-

Formas_MAT_bok_040503 07-04-04 23.06 Sida 218

219

ga medan kvinnan har sin plats i den undanskymda
och privata sfären, det vill säga köket.

Från låda på magen till hamburgerbar
En annan ”typiskt amerikansk” matnyhet under efter-
krigstiden var hamburgarna. Landets första hambur-
gerbar fanns med på mässan H55 i Helsingborg 1955.
Genomslaget tycks emellertid inte ha varit omedelbart,
för när småknattarna i en Kalle Anka-tidning från
1956 (nr 8) på en bild serveras var sin utegrillad ham-
burgare så nämns inte rätten vid namn. Både ordet och
begreppet hamburgare var således dåligt känt i Sverige
vid den tidpunkten. Den första permanenta hambur-
gerbaren i landet öppnades i Stockholm 1958, och
sommaren 1959 tycks ha inneburit det egentliga
genombrottet. I Lunds Dagblad kunde man 1959 läsa
följande entusiastiska beskrivning: ”Hamburgaren är
en av USA:s mest populära rätter, och sedan grillning-
en tog fart har den dykt upp här hemma också. De är
inte svåra att laga, och de är praktiska att servera på
vickningar, ungdomsbjudanden e.d.”

Utvecklingen har sedan gått mycket snabbt under
senare decennier. Korvgubben med låda på magen har
förvandlats via stationär korvkiosk och gatukök med
väsentligt breddat sortiment till hamburgerbarer, ofta
drivna av internationella företagskedjor. Det som gör
den nya ”hamburgerkulturen” särskilt intressant är att
den gjort ätandet mer offentligt. Tidigare hade inta-

Formas_MAT_bok_040503 07-04-04 23.06 Sida 219

220

gandet av föda i första hand försiggått inomhus. Att
äta ute eller stående vid en enkel disk i en bullrig lokal
och dessutom utan bestick var otänkbart.

Något senare än hamburgerbarerna kom Kinarestau-
rangerna till vårt land. Den första öppnades i
Stockholm 1965 och därefter har denna typ av restau-
rang spritt sig snabbt över landet. Framgången beror
främst på de annorlunda restaurangmiljöerna, där låg-
mäldhet och kinesisk värdighet är viktiga inslag.
Därtill kommer naturligtvis den exotiska maten och
de förhållandevis låga priserna.

Flykt till södern med paella och pizza
Men matinfluenserna kom också från Sydeuropa.
Under femtiotalet hade den krigshärjade kontinenten
återhämtat sig med häpnadsväckande kraft, och vid
sextiotalets början var Italien, Frankrike och Spanien
inte längre bara tankeflykter utan reella semestermål
för reshungriga svenskar. Charterturismen började ta
fart, först med bussresor, därefter med flyg, och under
sextiotalet var ökningen närmast lavinartad. Man var
öppen för intryck utifrån som aldrig förr, intryck som
inte minst rörde mat och matvanor: spagetti, paella
och sydländska kryddor blev högsta mode.

Vi känner alla den snabba spridningen som de inter-
nationella restaurangerna har fått efter det, och främst
gäller det pizzeriorna. Den första pizzarestaurangen,

Formas_MAT_bok_040503 07-04-04 23.06 Sida 220

221

Östergök, öppnades i Stockholm 1968, och den fick
snabbt efterföljare över hela landet. Varför blev då
pizzeriorna så snabbt en etablerad restaurangform,
och vilka kategorier gäster vände man sig till?
Onekligen avvek pizzeriorna starkt från den gängse
krogmiljön. Med sin enkla och rustika inredning med
mer eller mindre autentiskt italienska detaljer stod de
för en mer chosefri, ”utländsk” eller kontinental stil,
som framför allt tilltalade ungdomar. Man behövde
inte ha slips eller finklänning för att gå på pizzeria,
ljudnivån var bullrig och spontan, och underhåll-
ningen bestod av italiensk musik ur högtalare.
Stadshotellets wienerkapell var fjärran. Det här var en
ny restaurangstil långt ifrån de traditionella och lite
högtidliga krogarna med vita dukar. Dofterna och
naturligtvis själva maten var också så annorlunda och
spännande. Med pizzerians hjälp förflyttade man sig
för en stund till sydligare nejder, långt från den lite
dryga svenska tråkigheten.

Sedan sjuttiotalets början har intresset för hälsa, kost-
val och motion ökat markant. Innebörden i denna
”friskvåg” är att kroppen ska vårdas genom motion av
olika slag och att man ska äta ”rätt”. I budskapet kan
också ingå att själen ska få sitt genom exempelvis yoga,
sensitivitetsträning eller polaritetsterapi. Som exempel
på denna rörelse vill jag peka på det vegetariska ätan-
det. Salladsbarer och vegetariska alternativ på restau-
rangernas utbud tyder på ett ökat intresse för grönmat

Formas_MAT_bok_040503 07-04-04 23.06 Sida 221

222

hos allmänheten. Det vegetariska alternativet har
under alla förhållanden kommit att omfattas med
positiva värderingar hos gemene man, och många har
blivit medvetna om vegetabiliernas nytta i förhållande
till riskerna med till exempel animaliskt fett. Somliga
har också krävt att det gröna ska vara ”giftfritt” odlat.

Där är vi idag. Även om trenderna för framtiden pekar
åt olika håll tror jag att den gemensamma måltiden
kommer att behålla sin symboliska betydelse.

Lästips:

Anders Salomonsson (red), Mera än mat, Carlssons 1989

Bengt W Johansson och Anders Salomonsson (red),
Våra drycker, Carlssons 2000

Formas_MAT_bok_040503 07-04-04 23.06 Sida 222

223

Ordlista

AA, arakidonsyra
En fleromättad fettsyra i n6-serien. (Faktaruta sidan 40)

Alfa-linolensyra
Essentiell fleromättad fettsyra som är moderfettsyra i n3-serien.
(Faktaruta sidan 40)

Animaliskt fett
Fett från djur.

Antioxidanter
I kroppen har vi många fria radikaler som angriper olika ämnen och kan
orsaka skador. Antioxidanter kan i regel hålla de fria radikalerna i schack.
Frukt, bär, grönsaker och rotfrukter är viktiga leverantörer av antioxi-
danter in i kroppen.

Atkinsmetoden
En bantningsdiet uppkallad efter Robert C. Atkins. Metoden går ut på
att kraftigt minska intaget av kolhydrater, medan fet proteinrik mat kan
ätas i obegränsade mängder.

Autoimmunitet
Missriktad immunreaktion. Immunsystemet går till angrepp mot
kroppsegna strukturer, något som kan leda till autoimmun sjukdom, till
exempel ledgångsreumatism.

BMI, Body Mass Index
BMI visar förhållandet mellan vikt och längd. Om en person väger 70
kg och är 1,65 meter lång: multiplicera längden med längden (1,65 x
1,65 = 2,72). Dividera därefter vikten med den uträknade produkten
(70/2,72 = 25,7). BMI för personen är alltså 25,7 kg/m2. (BMI
18,5–24,9 = normalvikt, BMI 25–29,9 = övervikt, BMI ≥30 = fetma).

Formas_MAT_bok_040503 07-04-04 23.06 Sida 223

224

Cellmembran
En tunn hinna som omger alla celler och även de smådelar som finns
inne i cellerna. Membranerna innehåller bland annat fettsyror som ska
ha en viss sammansättning för att membranet ska fungera på rätt sätt.

DHA, dokosahexaensyra
En fleromättad fettsyra i n3-serien. (Faktaruta sidan 40)

Diet-heart idea
Hypotesen säger att ett högt intag av kolesterol och animaliskt fett främ-
jar utvecklingen av åderförkalkning och hjärtinfarkt, medan ett högt
intag av vegetabiliska oljor har motsatt effekt.

Disackarider
Sockerarter med molekyler som består av två monosackarider (”socker-
ringar”). (Faktaruta sidan xx)

Energibalans
Förhållandet mellan energiintag via mat och dryck och kroppens ener-
giförbrukning. När energiintaget är mindre än energiförbrukningen är
energibalansen negativ. Det innebär att vikten minskar.

Energitäta livsmedel
Energitäta livsmedel innehåller mycket energi per viktsenhet. Fett ger 9
kcal/gram och alkohol 7 kcal/gram. Socker och protein ger 4 kcal/gram.

Enkelomättat fett
Innehåller fettsyror med bara en dubbelbindning (fakaruta sidan 40).
Finns bland annat i olivolja, rapsolja och avokado.

Enzymer
Enzymer är proteiner som ser till att nödvändiga kemiska reaktioner sker
i kroppen. Ett exempel är amylas i saliven som bryter ner stärkelse.

EPA, eikosapentaensyra
En fleromättad fettsyra i n3-serien. (Faktaruta sidan 40)

Formas_MAT_bok_040503 07-04-04 23.06 Sida 224

225

Epidemiologiska studier
I epidemiologiska studier om mat och hälsa studerar man samband mel-
lan sjuklighet eller död och de matvanor som människor själva uppger
att de har.

Essentiella fettsyror
Essentiella kallas fettsyror som är livsviktiga för kroppen men som krop-
pen inte kan tillverka själv. De måste alltså tillföras med maten. De
essentiella fettsyrorn är linolsyra (n6, omega-6) och alfa-linolensyra (n3,
omega-3). (Faktaruta sidan xx)

Fetter
Fetter är uppbyggda av glycerol och fettsyror. De kan innehålla mättade,
enkelomättade eller fleromättade fettsyror. (Faktaruta sidan xx)

Fettsyra
En fettsyra är en kolvätekedja med en karboxylgrupp i ena änden
(-COOH). Fettsyrorna kan vara mättade (utan dubbelbindningar),
enkel-omättade (med en dubbelbindning) eller fleromättade (med två
eller flera dubbelbindningar).

Fleromättat fett
Innehåller fettsyror med två eller flera dubbelbindningar (faktaruta
sidan xx). De som kallas omega-3-fettsyror finns bland annat i fisk, vilt,
rapsolja och linfröolja. Omega-6-fettsyror finns bland annat i majsolja,
solrosolja och sojabönor.

Fitness
Om en mutation leder till en förbättring säger man att bäraren av det
nya anlaget får högre fitness, det vill säga passar bättre för den nya livs-
miljö som han anpassades till. Han har på så sätt en evolutionär fördel.

Fruktos
Fruktsocker (Faktaruta sidan xx)

Glukos
Druvsocker (Faktaruta sidan xx)

Formas_MAT_bok_040503 07-04-04 23.06 Sida 225

226

Glykemiskt index (GI)
GI är ett mått på blodsockerstegringen under två timmar efter intag av
en viss mängd av ett kolhydratrikt livsmedel jämfört med den blodsock-
erstegring man ser efter motsvarande mängd kolhydrater från vitt bröd
eller glukos. (Faktaruta sidan xx)

Glykemisk belastning
GI-värdet multiplicerat med den mängd kolhydrater som finns i portio-
nen man äter. Värdet man får fram divideras sedan med 100.

Hårda fetter
Hårda fetter är fetter med stor andel mättade fettsyror, till exempel smör.
Ju mer ett fett innehåller av omättade fettsyror, desto mjukare håller det
sig i kylskåpet.

Insulin
Ett hormon som frigörs från bukspottkörteln och som bland annat ser
till att socker kan ta sig in i cellerna och förbrännas där. I och med det
sänks blodsockerhalten.

Insulinresistens
Nedsatt känslighet för det kroppsegna hormonet insulin. (Faktaruta
sidan xx)

Interventionsstudier
I interventionsstudier om mat och hälsa undersöker forskare på ett kon-
trollerat sätt effekten av en ändring i kostens sammansättning.

Kilokalorier
Kilokalorier (kcal) är en energienhet. Idag används också megajoule
(MJ). En normalviktig kvinna med stillasittande arbete anses varje dag
behöva 2 000–2 300 kilokalorier (8,5–9,6 MJ) och en normalviktig man
med stillasittande arbete anses behöva 2 500–2 900 kilokalorier
(10,6–12,2 MJ).

Kolesterol
Kolesterol finns i vissa livsmedel, men bildas också i kroppen. Det är
nödvändig modersubstans till bland annat många hormoner. När det

Formas_MAT_bok_040503 07-04-04 23.06 Sida 226

227

gäller kolesterol i blodet talar man om det onda LDL-kolesterolet och
det goda HDL-kolesterolet.
Kolhydrater
Det finns enkla kolhydrater som glukos, fruktos och sackaros, och det
finns sammansatta kolhydrater som stärkelse och cellulosa. (Faktaruta
sidan xx)

Kostfiber
Kostfiber är växtmaterial i maten som inte bryts ner i magen och tunn-
tarmen utan når tjocktarmen i odelad form.

Linolsyra
Essentiell fleromättad fettsyra som är moderfettsyra i n6-serien.
(Faktaruta sidan xx)

Metabola syndromet
Metabola syndromet är ett samlingsnamn för en hel grupp av föränd-
ringar i kroppen, bland annat ändrade blodfetter, högt blodtryck och
försämrad sockeromsättning eller diabetes. (Faktaruta sidan xx)

MJ
Megajouole är en energienhet. 1 MJ = 1 000 kJ. 1 kJ = 4,182 kilokalorier.

Monosackarider
Sockerarter med molekyler som består av bara en ”sockerring”.
(Faktaruta sidan xx)

Mättat fett
Innehåller fettsyror som inte har några dubbelbindningar (faktaruta
sidan xx). Mättat fett finns bland annat i feta mejeriprodukter, charku-
terivaror och hårda matfetter.

n3- och n6-fettsyror
Fleromättade fettsyror. Är detsamma som omega-3- och omega-6-fettsyror.
(Faktaruta sidan 40)

NNR
Nordiska näringsrekommendationer

Formas_MAT_bok_040503 07-04-04 23.06 Sida 227

228

Omega-3-fettsyror
Fleromättade fettsyror i n3-serien. (Faktaruta sidan xx)

Peptider
Peptider är ämnen uppbyggda av ett fåtal aminosyror; de är som prote-
iner fast mindre. Många hormoner som styr hunger och mättnad är pep-
tider. Ghrelin, NPY och orexin är hungerpeptider. Mättnadspeptider är
till exempel leptin, PYY och MSH (sidorna xx–xx och xx–xx).

Proteiner
Proteiner kallas ibland äggviteämnen. De består av kortare eller längre
kedjor av olika aminosyror.

PCOS
Förkortning för polycystiska ovariesyndromet. Det är cystiska föränd-
ringar på äggstockarna som kan sätta ner kvinnors fruktsamhet.

Sackaros
En sockerart som består av en glukosring och en fruktosring. Vanligt
strösocker består av sackaros. (Faktaruta sidan xx)

Selektionstryck
När livsmiljön ändras anpassar sig vissa individer och överlever, medan
andra dör ut. På det här sättet selekteras vissa egenskaper bort, medan
andra gynnas.

Set-point theory
Jämviktsteori som säger att varje individ håller sin kroppsvikt någorlun-
da konstant kring ett visst värde.

SNR
Svenska näringsrekommendationer

SNÖ
Svenska Näringsrekommendationer Översatta till livsmedel

Tillsatt socker
Tillsatt socker är rent vitt socker: sackaros, glukos, fruktos eller bland-
ningar av de här sockerarterna.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 228

229

Transfettsyror
Transfettsyror bildas när växtoljor härdas industriellt för att göra fettet
hållbart och hårt. I Sverige är de numera borttagna ur margarin, men
finns i viss snabbmat, frityroljor, bagerimargarin samt i nästan alla
industriellt tillverkade kakor och kex. Transfettsyror finns också i
mindre mängder i mjölkfett.

Triglycerider
De vanliga fetterna i maten är friglycerider. En triglyceridmolekyl är
sammansatt av en glycerolmolekyl och tre fettsyramolekyler, därav namnet.

Formas_MAT_bok_040503 07-04-04 23.06 Sida 229

