
KLIMATSMARTA
MATVANOR

INNEHÅLL
1 INLEDNING

2-3 MATENS PÅVERKAN PÅ KLIMATET

4-5 KLIMATSMARTA MATVANOR

6-7 PROTEINER

8-9 RECEPT KLIMATSMARTA FAVORITER

10-11 HUR MAN FÅR BARNEN ATT ÄTA MER FRUKT OCH GRÖNT

12-15 MATPYSSEL

16 LÄNKAR OCH LÄSTIPS

1

Andelen ekologiska livsmedel ökar snabbt i de offentliga köken, från fyra procent 2006

till 25 procent under 2014. Det pågår en ekorevolution i Sverige där kockar, köksperso-

nal och andra engagerade medarbetare i kommuner och landsting leder utvecklingen.

Att kunna erbjuda en klimatsmart måltid med hög andel ekologiska livsmedel är både

positivt och viktigt. Klimatsmart mat innebär mer vegetariskt men alla barn gillar inte

grönsaker. Hur får vi barnen att gilla och äta mer frukt och grönt?

Här berättar vi vad klimatsmart mat är, varför det är viktigt att äta klimatsmart och hur

mycket protein våra kroppar verkligen behöver. Dessutom tittar vi på vad som påverkar

våra matvanor och om de kan förändras. Genom ökad kunskap om klimatsmart mat kan

vi tillsammans nå högre ekomål och lyfta konsumtionen av klimatsmart och hälsosam

mat ytterligare en nivå.

Tack till Jordbruksverket och Naturvårdsverket som bidragit till produktionen av detta

informationsmaterial.

Sigtuna i maj 2015

Låt dig inspireras,

Hälsar vi på Ekomatcentrum

INLEDNING

2

MATENS PÅVERKAN PÅ KLIMATET

All matproduktion påverkar
klimatet. Såväl odling, uppföd-
ning, hantering, transport och
beredning orsakar utsläpp av
växthusgaser som påverkar
klimatet. Cirka ¼ av Sveriges
totala växthusgasutsläpp kom-
mer från matproduktionen.
Genom att välja klimatsmart
mat kan vi minska utsläppen av
växthusgaser.
Vilken typ av mat vi väljer
att köpa och äta har stor
betydelse för klimatet. Alla
delar i livsmedelskedjan
bidrar med växthusgaser,
lantbruket, transporter och
förädlingsprocesser. Mängden

matsvinn och hur vi hanterar
svinnet påverkar klimatet.
I de allra flesta fall är det
primärproduktionen som står
för de största utsläppen av
växthusgaser, men det är vi
konsumenter som genom
våra matvanor och val av
livsmedel ansvarar för vad som
produceras på åkrarna.
Minst hälften av vår mat är
producerad utomlands. Även
om själva slutproduktionen sker
här i Sverige så kommer mycket
av t ex foder och gödselmedel
från andra håll i världen – ofta
tillverkade med metoder som
har stor påverkan på klimatet.

Nästan alla former av vege
tabilier har ett mycket lågt
utsläpp av växthusgaser. Högst
utsläpp har kött från idisslare.

VAD ÄR VÄXTHUSGASER
OCH HUR PÅVERKAR DE
KLIMATET?
En växthusgas är en gas i
atmosfären som håller jorden
varm. Utan dem skulle vi i ge-
nomsnitt ha ca minus 20 grader
på jordytan. En temperatur som
vi människor inte skulle kunna
leva i. Då jorden värms upp av
solens strålar reflekteras en del
ut i rymden medan en stor del
abosorberas av växthusgaserna
som skickar ner värmen till jor-
den igen. Man skulle kunna likna
det vid en hinna i atmosfären
som hindrar värme att reflek-
teras ut i rymden och därför
ökar temperaturen på jordens
yta. Det fungerar precis som ett
växthus, därav namnet väthusef-
fekt och växthusgas. Växthus-
gaser inom matproduktionen är
koldioxid, metangas och lustgas.

0

5

10

15

20

25

30

35

40

Pota
tis

Balj
vä

xt
er

FRuk
t i

m
port

Sall
ad

sg
rö

ns
ak

er
 Im

port

Fåg
el

Fläs
kk

ött

Nötk
ött

Fru
kt

 N
ord

en
Mjö

lk

Nötte
r

Kaff
e

Fru
kt

 &
 g

rö
nt

 fl
yg

Lö
k,

kå
l, r

otfr
uk

t

Pas
ta

Ägg
Fisk Ost

Nötk
ött

Bra
sil

ien

Vilt
kö

tt

Sall
ad

sg
rö

ns
ak

er
 N

ord
en Ris

Quo
rn

La
m

m

Nötk
ött

m
jö

lkk
or

UTSLÄPP AV VÄXTHUSGASER kg CO2e/kg LIVSMEDEL

Källa: Mat-klimat-listan, version 1, Elin Röös, SLU, 2012.

3

KÖTT OCH MEJERI HAR
STÖRST KLIMATPÅVERKAN
Växtodling, djuruppfödning
och mejeriproduktion svarar för
80-95 procent av klimatpåver-
kan från jord till bord. Kött- och
mejeri har störst klimatpåver-
kan. Det har stor betydelse hur
livsmedel produceras, vad dju-
ren utfodras med, hur åkrarna
gödslas och om grönsakerna
odlas på friland eller i energikrä-
vande växthus.
Ekologisk odling orsakar gene-
rellt mindre utsläpp än oekolo-
gisk odling eftersom konstgöd-
sel används i oekologisk odling.
Det beror på att tillverkning av
konstgödsel, eller handelsgöd-
sel som det också heter, orsakar
utsläpp av den mycket starka
växthusgasen lustgas.
Djuruppfödning sker på olika
sätt. Djuren kan gå ute och
beta och utfodras vintertid med
konserverat gräs, det vill säga
hö eller ensilage. Det är en upp-
födning som är skonsam eller
till och med positiv för klimatet
eftersom gräsbevuxen mark
samlar koldioxid från luften och
binder den i jorden. I ekologisk
djuruppfödning betar djuren
alltid ute under sommaren och
äter mest hö och ensilage under
vintern. I en oekologisk djurhåll-

ning står djuren på stall och ut-
fordras med en hög andel kraft-
foder, till exempel havre, majs
eller soja. I denna djurhållningen
är foderproduktionen negativ
för klimatet om det odlats med
konstgödsel.
Betande djur håller våra
landskap öppna och bidrar till
en biologisk mångfald då många
djur, insekter och växter trivs i
beteshagar. Får föds ofta upp på
marker som är värdefulla för den
biologiska mångfalden. Viltkött
är ett bra köttalternativ eftersom
ingen åkermark har använts för
foderproduktion

KROKFÅNGAD FISK ÄR
KLIMATSMART
Den vilda fiskens klimatpåver-
kan beror mest på fångstme-
toderna. Stora fiskeflottor och
trålning är energikrävande och
orsakar stora klimatutsläpp, till
exempel trålfångad torsk. Ändå
är sådan fisk betydligt bättre
ur klimatsynpunkt än nötkött.
Klimatsmart fiske är fisk i stim
som fångats med passiva me-
toder, till exempel nät och krok,
eller kustnära fiske med mindre
redskap.
För odlad fisk är det fodret som
står för närmare 90 procent

av klimatpåverkan under hela
livscykeln. Det är metoderna för
att fånga foderfisken som har
påverkan på klimatet.

VEGETABILIER SOM HAR
MINST KLIMATPÅVERKAN
Många av våra livsmedel är
vegetabilier: spannmål, bönor,
frukt och grönsaker som pro-

duceras på olika sätt och på
många håll i världen.
Vegetabilier är mycket bättre
för klimatet än kött även om
det är stor skillnad mellan till
exempel frilandsodlade svenska
rotsaker och holländska växt-
husodlade tomater. Ett undan-
tag är risodling som har en stor
klimatpåverkan. Det beror på
att det bildas metangas i od-
lingsfälten.

”�Det är vi konsumenter
som genom våra
matvanor ansvarar för
vad som produceras
på åkrarna”

4

Att äta klimatsmart är skonsamt
för klimatet och hälsosamt för
våra kroppar. En klimatsmart
måltid består av ekologiska
råvaror, mycket vegetabilier,
frukt och grönt och lite kött
eller fisk (alternativt vegetabi-
liskt protein). Den klimatsmarta
maten ger mer vitaminer, fibrer,
långsamma kolhydrater, goda

fettsyror och en bättre hälsa.
Med klimatsmart mat håller vi
oss friskare, vår koncentrations-
förmåga ökar och vår blod-
sockernivå blir jämnare. Vilket
innebär mer harmoniska barn
och mindre konflikter.

KULTURENS PÅVERKAN
Kulturen har stort inflytande
på våra matvanor. Beroende
på vilket land vi bor i bär vi
med oss en matkultur och
en acceptans för en viss typ
av mat. I Sverige anses det
normalt att äta både kräftor
och surströmming. I Frankrike
äter många sniglar, i Peru äter
man marsvin och i Kina är
det accepterat att äta hund.
Förutom kulturen och miljön
vi lever i, finns det även andra
faktorer som påverkar våra

matvanor, som exempelvis
allergier och religioner.
Ytterligare något som påverkar
våra matvanor i hemmet, för-
skolan eller skolan är barnets
neofobi. Neofobi betyder rädsla
för nya livsmedel, och riktar sig
främst mot beska och bittra
livsmedel. Alla barn föds med
en viss grad av neofobi, vissa
med en högre grad än andra.
Ursprungligen fungerade neofo-
bin som ett naturligt skydd mot
giftiga livsmedel som exempel-
vis flugsvampen. Här i Sverige
och även i andra industrialise-
rade delar av världen har vi idag
en säker matmiljö. Trots det
lever neofobin kvar.

GÅR DET ATT PÅVERKA DEN
MEDFÖDDA NEOFOBIN?
Neofobin kan påverkas genom
upprepad exponering. Det är
därför viktigt att inte ge upp för
snabbt när barnen inte vill äta en
viss maträtt eller ett visst livs-
medel utan fortsätta att servera
det vid flera tillfällen. Ett bra sätt
är att introducera nya maträtter
eller livsmedel med små smak-

Långsamma kolhydrater innehåller mycket fibrer och ger en
jämn blodsocker nivå, t.ex grovt bröd.

Snabba kolhydrater, t.ex vanligt socker, leder till en ojämn
blodsockernivå med energitoppar och även djupa dalar, då
barnen kan bli trötta eller hängiga.

Goda fettsyror är ex Omega-3 som bland annat finns i fet fisk
och rapsolja.

KLIMATSMARTA MATVANOR

5

portioner vid sidan om huvudmåltiden.
Det är inte helt ovanligt att ett barn kan
behöva exponeras upp till tjugo gånger
för ett livsmedel, innan barnet helt ac-
cepterar det. De första fem gångerna
kanske barnet endast vill lukta på den
nya maten eller grönsaken. Den femte
till tionde gången vågar barnet för-
hoppningsvis smaka, men risken finns
att det spottas ut igen. Efter ytterligare
fem försök borde barnet ha vant sig
vid smaken så pass att maten äts upp,
för att slutligen under gång femton till
tjugo faktisk börja tycka om den nya
smaken eller konsistensen.
Sociala faktorer har större påverkan
än medfödda. Det innebär att attity-
der och normer påverkar mer än den
medfödda neofobin, med andra ord
är gruppens beteende av större bety-
delse för individen än den medfödda
rädslan. Kom ihåg att det alltid finns
livsmedel eller rätter som inte kommer
att bli accepterade av alla individer. Vi
är alla unika personer med olika smak-
preferenser. Det är viktigt att få barnen
att våga smaka på nya livsmedel eller
maträtter och därigenom upptäcka
nya smaker, även om det inte alltid
innebär att de uppskattas eller blir
omtyckta.

Neofobi -
rädsla för nya livsmedel

6

För att kunna leva behöver vi
människor energi. Solen ger
energi men den mänskliga

huden kan inte, som växterna,
omvandla solens UV-strålar till
energi genom fotosyntesen.
Istället äter vi oss till energin,
genom de näringsämnen som
finns i maten. Växtätande djur
betar av det gröna gräset och
på så sätt omvandlas det gröna
gräset till en möjlig proteinkälla
för oss. Grönsaker, frukt, bär och
baljväxter är bra mat för oss
människor och ger energi i form
av kolhydrater, fett och protein.

Det är viktigt att få i sig
rätt mängd av de olika
näringsämnena. Enligt
Livsmedelsverket bör en måltid
vara komponerad av till största
delen kolhydrater, runt en

tredjedel fetter samt en mindre
del proteiner, se bild nedan.

VARFÖR ÄR PROTEIN
VIKTIGT?
Proteinet är viktigt för cellupp-
byggnaden, därför behöver
små barn extra mycket protein
i förhållande till sin kroppsvikt.
Andra viktiga funktioner är
bland annat att stärka immun-
försvaret, muskeluppbyggnad
och blodets koagulering. Dess-
utom är proteinet viktigt för
en mängd olika hormoner och
enzymer i kroppen. Proteiner är
uppbyggda av 20 aminosyror.
Nio av dessa är livsnödvändiga
(essentiella) och måste tillfö-
ras via maten. Kött, fisk, ägg
och mjölk har en hög protein
kvalitet, det betyder att de
innehåller alla livsnödvändiga
aminosyror i rätt balans. Vege-
tabiliska livsmedel har en lägre
proteinkvalitet med alla livsnöd-
vändiga aminosyror men i en
obalans. Därför är det viktigt att
kombinera olika vegetabiliska
proteinkällor, exempelvis balj-

växter med spannmålsproduk-
ter, grönsaker med potatis och
svamp eftersom vi då får i oss
de aminosyror vi behöver i en
bättre balans.

För att vi ska kunna tillgodo-
göra oss allt protein vi äter ska
maten innehåller tillräckligt med
energi i form av fett och kolhy-
drater. I annat fall gör kroppen
om proteinet till energi och
proteinets livsviktiga uppgifter
går till spillo.

PROTEINER

PROTEIN
10-20 E%

FETT
25-40 E%

KOLHYDRATER
45-60 E%

PROTEIN
10-15 E%

FETT
25-40 E%

KOLHYDRATER
45-60 E%

PROTEIN
10-15 E%

FETT
25-40 E%

KOLHYDRATER
45-60 E%

PROTEIN
10-15 E%

FETT
25-40 E%

KOLHYDRATER
45-60 E%

1. BLANDADE FÄRGER 2. BLANDADE FÄRGER

3. FÄRGSKALA RÖD 4. FÄRGSKALA GRÖN

HUR MYCKET PROTEIN
BEHÖVER VI?

Ålder	 Protein/kg kroppsvikt

0-1 år 	 2,2 g
1-14 år 	 1 g
Vuxen 	 0,83 g
(muskelbyggare behöver mer)
Individer med ett 	 1 gr
lågt energiintag (ofta äldre)

Källa SLV

En stor del av Sveriges befolkning
äter mer protein än de behöver.

7

Räkneexempel:

En man på 70 kg behöver 0,83
x 70= 58,1 gram per dag. En biff
på 200 gr nötkött innehåller

ca 45 gr protein, nästan hela
dagsbehovet av protein. Till det
kommer mejeriprodukter, nötter,
bröd, pasta som också innehål-
ler protein.

Livsmedelsverket rekommende-
rar att vi av hälsoskäl begränsar
konsumtionen av rött kött och
chark (nöt, gris, lamm och andra
betesdjur som rådjur och älg)
till 500 gram i tillagad form per
person och vecka.

VAR FINNS PROTEINER?
Protein finns i många olika livs-
medel. Andelen protein varierar
beroende på vilken proteinkälla
det kommer ifrån och även med
typen av livsmedel, t ex för olika
fisksorter. I diagrammet visas
ett genomsnitt av de vanligaste
proteinkällorna i Sverige. Ande-
len protein är beräknat efter hur
ingredienser oftast används, dvs
innan tillagning. Därför är det
exempelvis färsk fisk och okokt
pasta i diagrammet. Ett torkat
livsmedel innehåller mer protein
eftersom vattnet väger en del.
Animaliskt protein, dvs. kött

och fisk innehåller en hög andel
protein. Nötter och frön, framför
allt pumpafrön, har också en
hög proteinhalt. Svamp har låg
proteinhalt men innehåller istäl-
let mycket mineraler. Det viktiga
är att äta varierat och få i sig
protein från olika proteinkällor.
Även insekter innehåller höga
mängder proteiner (Mexikansk
gräshoppa, mellan 35-48 gram
per 100 gram) och mineraler.
Att äta insekter är vanligt i stora
delar av världen men inte sär-
skilt utbrett i västvärlden.

Rekommendation sedan 2014:
Max 500 gr rött kött och chark
per vecka

Man bör hålla sig till de rekom-
menderade mängderna. Ett
för högt intag av rött kött och
chark innebär framför allt en
förhöjd risk för tarmcancer.

0

5

10

15

20

25

30

35

40

K
Ö

T
T

F
IS

K
 O

C
H

S
K

A
L

D
JU

R

FÅ
G

E
L

N
Ö

T
T

E
R

,
 F

R
Ö

N

Ä
G

G

P
A

S
TA

, O
K

O
K

T

B
Ö

N
O

R
,

 T
O

R
K

A
D

E

K
N

Ä
C

K
E

B
R

Ö
D

M
JU

K
T

 B
R

Ö
D

Ä
R

T
E

R

M
JÖ

L
K

S
V

A
M

P

ANDEL PROTEIN PER 100
GRAM (SLV):

8

RECEPT KLIMATSMARTA FAVORITER

DET FINNS 230 KLIMATSMARTA RECEPT PÅ MUMS

MILJÖMAT, WWW.MILJOMAT.SE. HÄR HITTAR DU

NÅGRA AV VÅRA FAVORITER.

SVENSK FALAFEL MED
RABARBERCHUTNEY
4 portioner

Falafel
Gröna el gula ärter, torkade, 3 dl
Persilja, blad, 1 dl
Vitlök 4 klyftor
Färsk koriander 20 g
Spiskummin 10 g
Salt
Kranvatten 4 msk
Rapsolja 8 dl, till fritering

Tillbehör
Pitabröd 8 st
Isbergssallat 6 dl

Tomat 4 st
Lök, röd, 1 st
Fefferoni, inlagd konserv, 1 dl
Tzatziki 400 g

Rabarberchutney
Rabarber 150 g
Lök, gul, 1 st
Honung 2 msk
Olivolja 8 g
Salt
Curry 8 g
Habanero 4 g (kan uteslutas)
Peppar

Gör så här:
Blötlägg ärtorna i minst 12 tim-
mar, för bästa resultat 24 timmar.
Kör ärtor, persilja, koriander,
vitlök, spiskummin och salt i
en mixer. Tillsätt vatten om det
behövs för att få en grynig smet.
Låt smeten vila i ca 1 timme.

Medan smeten vilar, gör
en sats hemlagad tzatziki,
rabarberchutney och skiva upp
grönsakerna.

Forma köttbullstora bollar av
smeten. Kläm ut överskottet av
vattnet när du formar ärtbullarna.

Värm olja till fritering i en kast-
rull med höga kanter. Värm till
160-190 grader.

Testa med en brödbit att oljan
är tillräckligt varm. Brödbiten
ska snabbt bli gyllengul i oljan.

Fritera bollarna i 4-5 min. De
ska vara gyllengula, knapriga
utanpå och mjuka inuti. Lägg de
färdigfriterade bollarna på lite
hushållspapper, så att överskot-
tet av olja rinner av.

Skiva rabarberstjälkarna i 1 cm
långa bitar. Hacka löken fint.
Fräs löken i olivolja tills den är
mjuk och glasig.

Tillsätt rabarber, curry, honung
och fint hackad habanero (om
så önskas). Smaka av med salt
och peppar.

Låt koka 10-15 minuter till en
krämig konsistens.

9

SOLPLÄTTAR MED
ÄPPELRASP
4 portioner

Solplättar
Morot, riven, 1,5 dl
Ägg, ekologiskt, 2 st
Vetemjöl 1 dl
Havrekli 1 dl
Ekologisk mellanmjölk 1,5 dl
Salt 1 krm
Rapsolja 2 msk
Smör 1 msk

Äppelrasp
Äpple 2 st
Kanel, malen, 1 msk
Grovriv äpplena och rör ner
kanelen.

Gör så här:
Skala och finriv moroten.
Vispa ihop mjöl och salt med
hälften av mjölken. Vispa till en
slät smet. Vispa i resten av mjöl-

ken, äggen, den rivna moroten
och rapsoljan.

Hetta upp en plättlagg. Lägg
en minmal klick smör i varje
lagg. När smöret fräser häll på
1/2 till 3/4 dl smet. Stek på dryg
medelvärme någon minut, vänd
och stek på andra sidan.

Stek resten av smeten på
samma sätt. Lägg plättarna i
högar.
Servera med äppelraspet.

MOROTSSOPPA MED TORSK
4 portioner

Morot 0,6 kg
Lök, hackad, 1,3 dl
Grönsaksbuljong 10 g
Kokosmjölk 200 g
Citronjuice, färskpressad, 1 msk
Torsk 400 g
Färsk ingefära, riven, 1 msk,
Färsk koriander, hackad, 0,5 dl

Gör så här
Skala morötterna. Skär dem i
bitar. Skala löken och hacka den
grovt.

Lägg morotsbitarna och löken i
en kastrull. Fyll på vatten så det
täcker morötterna.

Strö i buljongen. Koka morötter-
na mjuka i buljongen. När moröt-
terna är mjuka, ta en stavmixer
och mixa till slät konsistens. Häll
på koksmjölken, citronsaft och
riven färsk ingefära. Låt soppan
koka upp. Tillsätt vatten om sop-
pan är för tjock.

Skär torsken i 5 cm kuber. Lägg
kuberna i soppan och låt koka
tills fisken är klar.

Krydda med färsk koriander och
lite chillipeppar.

Servera med bröd och smör.

KLIMATSMART MAT ÄR,
Mindre kött & chark
Mer frukt och grönt
Mer baljväxter
Följa säsonger
Välja närmast producerat
Tänka transportsnålt
Odla själv
Minska svinnet
Etiskt
Ekologiskt

10

Klimatsmart mat innebär
framförallt att maten ska bestå
av mer frukt, grönsaker och
vegetabilier samt att mängden
kött minskas. Vissa livsmedel
eller maträtter kan vara svåra
för barnen att acceptera och
vilja äta. Här kommer lite tips
på hur man kan gå till väga för
att få barnen att våga smaka på
maträtter:

GEMENSAM MATLAGNING
Låt barnen vara med och laga
maten! Att ha hjälp av barnen i
köket betyder ofta att det går

åt lite mer tid till matlagningen,
men fördelarna är många. Att
vara med i köket är något som
de flesta barn tycker är roligt.
Det är spännande att laga mat
och provsmaka det som lagas.
Att få bjuda på egenlagad mat
är motiverande. Hjälpen i köket
är på olika nivåer beroende
på ålder och mognad. Det kan
vara att hälla mjöl i bröddegen,
skrubba potatis eller skala

morötter, knäcka ett ägg, rulla
köttbullar eller skiva grönsaker.
För alla åldrar, från ett par år
och uppåt, finns det alltid något
att göra eller hjälpa till med.

GEMENSAMMA MÅLTIDER
MED SAMMA MAT FÖR
VUXNA OCH BARN
Barnen påverkas av hur vuxna
gör inte av vad de säger att
man ska göra. Det betyder att

HUR MAN FÅR BARNEN ATT
ÄTA MER FRUKT OCH GRÖNT

11

barnen gärna kopierar bete
enden och att det är viktigt
med tydliga förebilder. Det
spelar ingen roll hur gott och
nyttigt brysselkål är. Barnet
måste även se den vuxna
personen äta av brysselkålen.
Därför är det bra om vuxna
och barn äter samma mat och
givetvis att de vuxna äter rätt
slags mat; en välbalanserad
klimatsmart kost med mycket
vegetabilier, frukt och grönt.
Det sociala kring måltiden,
dvs. kommunikationen mellan
barn och vuxna, är stimu
lerande för barnens utveckling.
Skolmåltiden ska användas som
ett pedagogiskt verktyg för att
ge barnen kunskap om hälsa
och en hållbar livsstil. I hemmet
är det bra om föräldrarna tänker
på vad de äter tillsammans med
sina barn och även hur man
pratar om maten.

VISA ATT DU HAR RESPEKT
FÖR MATEN
Alla har olika smak och gillar
kanske inte samma mat. Som
vuxen bör man ha en positiv
hållning till all mat oavsett om
man gillar den eller inte. Om
en vuxen säger att brysselkål
inte smakar bra är det troligtvis

få barn som vågar prova och
bilda sig en egen uppfattning.
Dessutom kan även vuxna
ibland behöva vänja sig vid
nya smaker. Vi vuxna bör före
gå med gott exempel framför
barnen och välja våra ord med
omsorg.

SMÅ SMAKPORTIONER
Ett mycket bra sätt att
introducera nya smaker är att
erbjuda små smakportioner
av ett nytt livsmedel eller
en ny maträtt. Servera
smakportionerna som tilltugg
till den vanliga rätten. Glöm inte
att den här inlärningsprocessen
kan gå långsamt. Öka storleken
på smakportionen successivt
och ge inte upp för snabbt.

Variera även konsistensen på
samma livsmedel och servera
det i olika former; t ex råriven, rå
i bit, kokt eller puré. Smak och
konsistens kan variera beroende
på hur det tillagas eller serveras.
Bara för att man inte tycker
om kokt blomkål innebär det
inte med automatik att man
inte tycker om råriven, eller
blomkålspuré.

INTERVJUA BARNEN
Gör en miniintervju med barnen
och be barnen välja ut en:
1)	� Vanlig lunch som de äter

(hemma eller på förskolan/
skolan)

2)	 Önskelunch
3)	� Nyttig lunch (mat som är

bra för kroppen)

Dokumentera barnens val så att
ni vet vilket barn som sagt vad.
Gör en första intervju omgående
och skriv ner resultatet. Jobba
med klimatsmarta matövningar
och upprepa intervjufrågorna
efter ett par månader.
Maila gärna resultatet till:
info@ekomatcentrum.se
Vi är nyfikna på hur det går för er.

12

Genom att låta barn delta i olika typer av matövningar kan intresse
och nyfikenhet skapas. Klipp, klistra och rita ett roligt matkollage,
där en maträtt eller ett livsmedel illustreras (se exempel på sid 13).
Låt barnen klippa ut känslor och intryck av olika livsmedel eller
maträtter, t.ex. jordgubbar kan symboliseras av sol, dansande barn
på sommaren etc.

Gör fotomontage eller små böcker. Alternativt koppla veckans
bokstav till ett livsmedel och gör ett kollage av det. Bygg
vackra grönsakstavlor av frukt och grönsaksbitar, använd gärna
grönsaksrens och fruktskal.

Betygsätt livsmedel genom att låta barnen bedöma lukt, smak,
konsistens genom att använda ett Smakprotokoll (se exempel på
sid 14).

Glöm inte att även lyssna på maten genom att hålla för öronen och
samtidigt blunda och tugga. Hjälp barnen att göra en egen ordlista
med ¨Smakord¨(se sid 14). Att färglägga färdiga mallar är ofta väl-
digt populärt, både på förskolor och skolor. På internet finns många
sidor med färdiga mallar. Sök på grönsaksmallar att färglägga eller
på engelska ¨vegtable colouring pages¨ (se exempel på sid 15).

Exempel på matkollage. Gissa vad det
föreställer! Rätt svar finns upp och ner
på sid 13.

Grönsakstavlor
av frukt och grön-

saksbitar.

MATPYSSEL

13

Från vänster till höger: Övre vänster: Fiskpudding. Övre höger: Jordgubbstårta. Nedre vänster: Protein Nedre höger: Vatten

14

Söt
Syrliga
Fruktig
Nötig
Salt

Frisk
Kryddig
Saftig
Besk

Mustig

Bärig
Dammig

Sur
Hård
Bärig

Grynig
Mild
Len

Mustig
Knaprig

Stark
Stickig
Rostad

Knastrig
Het

Torr
Rökig
Sötsur
Jordig

Pepprig

SMAKPROTOKOLL

SMAKORD

DATUM: PRODUKT:

RÅ TILLAGAD

FÄRG

FORM

LUKT

SMAK

LJUD

KONSISTENS

POÄNG (1-5)

RITA GÄRNA AV DET DU SMAKAT HÄR

15

16

www.asc-aqua.org, Miljömärkning hållbart odlad fisk
www.demeter.nu, SvenskaDemeterförbundet
www.ec.europa.eu/agriculture/organic, EU ekologiskt
www.ekokrogar.se, Lista över restauranger och kaféer med ekoambitioner
www.ekolantbruk.se, Ekologiska lantbrukarna
www.ekomatcentrum.se, Ekomatcentrum – Informationscentrum för ekologiska produkter
www.ekomatguiden.se, Livsmedelsgrossister och företag med ekologisk mat i storpack.
www.ekomatsedeln.se, Ekomatsedeln, ekologiska måltider för storkök
www.ekoweb.nu, Ekoweb
www.fairtrade.se, Rättvis och etisk märkning på bl.a. mat.
www.konsumentsamverkan.se, Sveriges Konsumenter i Samverkan
www.kottguiden.se, Beskriver olika typer av kött och dess klimatpåverkan.
www.krav.se, KRAV- Kontrollföreningen för ekologisk produktion
www.miljomat.se, MUMS Miljömat
www.msc.org/se, MSC, miljömärkning för vildfångad fisk
www.naturskyddsforeningen.se, Svenska Naturskyddsföreningen
www.naturvardsverket.se, Naturvårdsverket
www.jordensvanner.se, Jordens vänner
www.skolmatsverige.se, Verktyg för att utvärdera, utveckla kvaliteten på skolmaten.
www.sverigeskonsumenter.se, Oberoende konsumentorganisation som bl.a. ger ut Råd&Rön.
www.wwf.se, Världsnaturfonden
www.aktavara.org, Äkta vara, mat istället för tillsatser
www.slv.se, Livsmedelsverket
www.smakasvenskt.se, Modern svensk mat, förankrad i genuina traditioner och äkta råvaror
www.smmi.nu, Svensk mat- och miljöinformation
www.kottfrimandag.se, Köttfri måndag
www.svenskfisk.se, Svensk Fiskinformation
www.vgregion.se/skolmatsakademin, Skolmatsakademin

LÄNKAR OCH LÄSTIPS

Klimatsmarta matvanor 2015 är utgiven av EkoMatCentrum, Informa-
tionscentrum för ekologiska produkter.

STORT TACK TILL:
- �Jordbruksverket och Naturvårdsverket som ställt medel till för

fogande.
-� �Monika Pearson, Livsmedelsverket, som granskat texten om klimat

smarta proteiner

IDÉ OCH PROJEKTLEDNING
Eva Fröman, Mimi Dekker

TEXTER
Mimi Dekker & Eva Fröman

Jessica Stigsdotter Axberg, grafisk formgivning.

Oliven kommunikationsbyrå ansvarade för produktionen.

Eftertryck och spridning av det klimatsmarta och ekologiska
budskapet får göras om källan anges.

FOTO: www.NBILD.net, istockphoto.com, Fotolia.com, Ekomatcentrum

PAPPER: 150g Galerie art silk

TRYCKERI: Vitt Grafiska Produktion AB

Ekomatcentrum maj 2015

Mera Vego, Mat för hela fa-
miljen, Sara Ask & Lisa Bjärbo.
Ordfront 2014

Matens pris, Boken som matin-
dustrin inte vill att du ska läsa.
Bygger på reportage som Malin
Olofsson och Daniel Öhman
gjorde inför radioserien ”Matens
pris”. Månpocket 2012

Tyst Hav, jakten på den sista
matfisken.”Mitt intresse för fiske
började på allvar just när jag
först läste om ålen.”, Isabella
Lövin, Ordfront 2007,
www.adlibris.com

Mat-klimat-listan, Olika livs-
medels klimatavtryck, Elin Röös,
SLU, Rapport 040, Uppsala 2012

Hur liten kan livsmedelsproduk-
tionens klimatpåverkan vara
2050? Ett diskussionunderlag
om vad vi äter i framtiden, Jord-
bruksverket, Livsmedelsverket,
Naturvårdsverket och SIK.
www.sjv.se

Fisk till middag, WWFs konsu-
mentguide för mer miljövänliga
köp av fisk- och skaldjurspro-
dukter, www.wwf.se

Den hemlige kocken, det okän-
da fusket med maten på din tall-
rik. Mats-Eric Nilsson, Ordfront
2007. www.adlibris.com

Äkta vara, guiden till oförfalskad
mat. Mats-Eric Nilsson, Ordfront
2008. www.adlibris.com

Döden i grytan, om vår rädsla
för riktig mat. Mats-Eric Nilsson,
Ordfront 2010.
www.adlibris.com

Saltad nota, om matfusket från
gatukök till gourmetkrog. Mats-
Eric Nilsson, Ordfront 2013

EKOMATCENTRUM
Ekomatcentrum – Informationscentrum för ekologiska produkter är
en ideell förening vars huvudsakliga syfte är att öka intresset för
ekologisk och klimatsmart mat i restaurang & storhushåll. Genom
samverkan, information och utveckling strävar Ekomatcentrum mot
målet ”En hållbar produktion och konsumtion av livsmedel i alla led”.
Vill du bli medlem och stötta utvecklingen mot en hållbar livsmedels-
konsumtion, kontakta oss via mejl eller telefon.

”�Kunskap är nyckeln till klimats-
marta matvanor”

•	��Kurser om hållbar, ekologisk, klimatsmart
mat och matvanor

•	�Föreläsningar om mat, klimat och ekologi
•	Rådgivning
•	Informationsmaterial
•	Hemsidor

Eko Mat Centrum

HEMSIDOR
www.ekomatcentrum.se
www.ekomatsedeln.se
www.ekomatguiden.se
www.smakasvenskt.se
www.ekokrogar.se
www.miljomat.se

EKOMATCENTRUM
Mimi Dekker & Eva Fröman
Tel 076-277 00 30
& 070-779 59 90
info@ekomatcentrum.se

F
O

TO
: W

W
W

.N
B

IL
D

.N
E

T

