
 Skaffari ym. Päiväkoti-ikäisten lasten ruokavalio

3 LASTEN RUOKAVALIO

Lasten ruokavalion koostumusta tarkasteltiin luokittelemalla samankaltaiset ruoat ja elintarvikkeet

yhteensä 13 pääryhmään sekä edelleen alaryhmiin. Kaikki elintarvikeryhmät esimerkkielintarvikkei-

neen on esitetty liitteessä 4. Tässä kappaleessa raportoidaan elintarvikkeiden pääryhmien sekä ala-

ryhmien käyttöä eli lasten ruoankäyttöä ruokalajitasolla. Ruokalajitaso tarkoittaa sitä, että rapor-

toimme esim. maidon käyttöä sellaisenaan käytettynä (esimerkiksi juomana), mutta ruokalajitasolla

ei huomioida maidon käyttömääriä esimerkiksi ruoanlaitossa tai leivonnassa.

Ruoankäytön erot tyttöjen ja poikien sekä ikäryhmien välillä testattiin SPSS-ohjelmalla (versio 22)

epäparametrisen Mann-Whitneyn U-testin avulla, sillä suurin osa ruoankäytön muuttujien jakaumista

ei noudattanut normaalijakaumaa. Sukupuolten välisten erojen tilastollinen merkitsevyys (p-arvo) on

esitetty taulukoissa 3.1 ja 3.2 ja ikäryhmien väliset erot taulukossa 3.3.

Tulokset on esitetty ikäryhmittäin 3–4-vuotiaille ja 5–6-vuotiaille. Elintarvikkeiden pääryhmien keski-

määräinen ja energiaan suhteutettu kulutus vuorokautta kohden on esitetty taulukoissa 3.1 ja 3.2.

Taulukoissa on myös vertailtu pääryhmien energiaan suhteutettua kulutusta sukupuolten välillä.

Muissa taulukoissa on esitetty kunkin elintarvikkeiden pää- ja alaryhmien keskimääräinen kulutus

(g/vrk), käyttäjien osuus (%) sekä käyttäjien keskimääräinen kulutus (g/vrk) kummankin ikäryhmän

kaikilla lapsilla sekä erikseen tytöillä ja pojilla. Kulutus on esitetty päivää kohti eli ruokapäiväkirjasta

laskettu kokonaiskulutus on jaettu kirjanpitopäivien määrällä.

 Skaffari ym. Päiväkoti-ikäisten lasten ruokavalio

Taulukko 3.1. Elintarvikkeiden pääryhmien keskimääräinen ja energiaan suhteutettu kulutus vuorokautta koh-
den 3–4-vuotiailla lapsilla sekä kulutuksen eron tilastollinen merkitsevyys sukupuolten välillä energiaan suh-
teutetuista arvoista laskettuna.

Elintarvikeryhmä Kulutus g/pv Kulutus g/MJ Ero, p-
arvo¹

Kaikki
(n=467)

Tytöt
(n=228)

Pojat
(n=239) Kaikki Tytöt Pojat

Kasvikset, kasvisruoat 95 93 98 18 18 17 0,47

Peruna, perunaruoat 55 53 56 10 10 10 0,71

Hedelmät ja marjat, hedelmä- ja
marjaruoat 146 139 152 27 27 27 0,63

Vilja- ja leivontatuotteet 232 227 238 43 44 42 0,42

Levitteet, öljyt, kastikkeet 19 18 20 3 3 4 0,49

Liharuoat 141 135 146 26 26 25 0,61

Kalaruoat 31 29 32 6 6 6 0,99

Kananmunaruoat 7 6 8 1 1 1 0,39

Maitovalmisteet 515 499 531 94 96 93 0,52

Kasvipohjaiset juomat ja välipa-
lat 21 14 27 4 2 5 0,02

Juomat 177 166 188 33 32 33 0,53

Sokeri, makeiset 11 10 11 2 2 2 0,54

Sekalaiset 9 8 10 2 2 2 0,20
¹Ruoankäytön erot sukupuolten välillä testattiin Mann-Whitneyn U -testillä.

 Skaffari ym. Päiväkoti-ikäisten lasten ruokavalio

Taulukko 3.2. Elintarvikkeiden pääryhmien keskimääräinen ja energiaan suhteutettu kulutus vuorokautta koh-
den 5–6-vuotiailla lapsilla sekä kulutuksen eron tilastollinen merkitsevyys sukupuolten välillä energiaan suh-
teutetuista arvoista laskettuna.

¹Ruoankäytön erot sukupuolten välillä testattiin Mann-Whitneyn U -testillä.

Elintarvikeryhmä Kulutus g/pv Kulutus g/MJ Ero, p-
arvo¹

Kaikki
(n=348)

Tytöt
(n=164)

Pojat
(n=184) Kaikki Tytöt Pojat

Kasvikset, kasvisruoat 104 106 101 17 18 16 0,13

Peruna, perunaruoat 65 63 65 11 11 11 0,68

Hedelmät ja marjat, hedelmä- ja
marjaruoat 164 168 161 27 29 26 0,11

Vilja- ja leivontatuotteet 255 243 266 42 41 43 0,61

Levitteet, öljyt, kastikkeet 22 21 22 3 3 4 0,43

Liharuoat 154 147 161 25 25 26 0,71

Kalaruoat 37 34 40 6 6 6 0,84

Kananmunaruoat 6 6 6 1 1 1 0,21

Maitovalmisteet 552 533 569 90 90 90 0,65

Kasvipohjaiset juomat ja välipa-
lat 16 9 23 3 1 4 0,40

Juomat 182 171 191 30 30 31 0,74

Sokeri, makeiset 16 16 15 3 3 2 0,68

Sekalaiset 9 9 10 2 2 1 0,90

 Skaffari ym. Päiväkoti-ikäisten lasten ruokavalio

Taulukko 3.3. Elintarvikkeiden pääryhmien keskimääräinen ja energiaan suhteutettu kulutus vuorokautta koh-
den 3–4- ja 5–6-vuotiailla lapsilla sekä kulutuksen eron tilastollinen merkitsevyys ikäryhmien välillä energiaan
suhteutetuista arvoista laskettuna.

¹Ruoankäytön erot sukupuolten välillä testattiin Mann-Whitneyn U -testillä.

Elintarvikeryhmä Kulutus g/pv Kulutus/MJ Ero, p-
arvo¹

3–4 v
(n=467)

5–6 v
(n=348) 3–4 v 5–6 v

Kasvikset, kasvisruoat 95 104 18 17 0,58

Peruna, perunaruoat 55 65 10 11 0,41

Hedelmät ja marjat, hedelmä-
ja marjaruoat 146 164 27 27 0,76

Vilja- ja leivontatuotteet 232 255 43 42 0,56

Levitteet, öljyt, kastikkeet 19 22 3 3 0,93

Liharuoat 141 154 26 25 0,41

Kalaruoat 31 37 6 6 0,51

Kananmunaruoat 7 6 1,2 1 0,03

Maitovalmisteet 515 552 94 90 0,05

Kasvipohjaiset juomat ja väli-
palat 21 16 4 3 0,85

Juomat 177 182 33 30 0,62

Sokeri, makeiset 11 16 2 3 0,04

Sekalaiset 9 9 2 2 0,32

 Skaffari ym. Päiväkoti-ikäisten lasten ruokavalio

3.1 Kasvikset ja peruna

Taulukoissa 3.4 ja 3.5 on esitetty kasvisten ja kasvisruokien sekä perunan ja perunaruokien kulutus

3–4- ja 5–6-vuotiaiden ikäryhmissä. Kasviksia ja kasvisruokia kuului kummassakin ikäryhmässä lä-

hes kaikkien tutkittavien ruokavalioon, ja keskimääräinen päivittäinen kulutus kasvoi nuoremman

ikäryhmän 95 grammasta vanhemman ikäryhmän 104 grammaan. Energian saantiin suhteutettu

kasvisten ja kasvisruokien kulutus ei kuitenkaan eronnut sukupuolten välillä kummassakaan ikäryh-

mässä eikä eri ikäryhmien välillä (taulukot 3.1, 3.2 ja 3.3). Eniten kasviksia kulutettiin tuoreina ja

kasvissalaateissa: 65 % (3–4-vuotiaat) ja 66 % (5–6-vuotiaat) kaikista kasvisruoista. Lisäkekasviksia

(esimerkiksi lämpimät kasvikset) käytti yli puolet tutkittavista molemmissa ikäryhmissä, kun taas kas-

vispääruokia käytti kirjanpitopäivien aikana hieman alle kolmannes tutkittavista. Sieniruokien käyttä-

jien osuus oli hyvin vähäinen. Perunoiden ja perunaruokien käyttäjiä oli molemmissa ikäryhmissä

noin 90 % lapsista, mutta keskimääräinen kulutus jäi tuoreiden kasvisten kulutusta vähäisemmäksi:

55 vs. 62 g/vrk (3–4-vuotiaat) ja 65 vs. 69 g/vrk (5–6-vuotiaat). Energian saantiin suhteutettu peru-

noiden ja perunaruokien kulutus ei eronnut sukupuolten välillä kummassakaan ikäryhmässä eikä eri

ikäryhmien välillä.

 Skaffari ym. Päiväkoti-ikäisten lasten ruokavalio

Taulukko 3.4. Kasvisten ja perunan keskimääräinen kulutus vuorokautta kohden elintarvikeryhmittäin 3–4-
vuotiailla lapsilla ja erikseen tytöillä ja pojilla laskettuna ruokapäiväkirjasta. Käyttömäärät on ilmoitettu kaikille
ikäryhmän lapsille ja erikseen käyttäjille.

Elintarvikeryhmä Kaikki (n=467) Tytöt (n=228) Pojat (n=239)

Kaikki
(g/pv)

Käyttä-
jät

(g/pv)

Käyttä-
jien

osuus
%

Kaikki
(g/pv)

Käyttä-
jät

(g/pv)

Käyttä-
jien

osuus
%

Kaikki
(g/pv)

Käyttä-
jät

(g/pv)

Käyttä-
jien

osuus
%

Kasvikset, kasvis-
ruoat yhteensä 95 96 99 93 94 100 98 99 99

Tuoreet kasvikset
ja kasvissalaatit 62 64 98 60 61 99 64 66 98

Lisäkekasvikset 9 15 58 9 14 62 8 15 54

Kasvispääruoat 12 37 32 10 32 32 13 42 32

Kasviskeitot ja -
kastikkeet 11 44 26 12 45 27 10 43 24

Majoneesi- ja ruo-
kasalaatit 0,7 15 5 0,5 12 4 0,9 17 5

Sieniruoat 0,7 15 5 0,9 17 5 0,5 11 4

Peruna, peruna-
ruoat yhteensä 55 60 91 53 58 92 56 62 91

Peruna, keitetty ja
sose 48 57 85 48 56 86 48 58 83

Peruna, paistettu ja
perunaruoat 7 20 34 5 18 31 8 21 38

 Skaffari ym. Päiväkoti-ikäisten lasten ruokavalio

Taulukko 3.5. Kasvisten ja perunan keskimääräinen kulutus vuorokautta kohden elintarvikeryhmittäin 5–6-
vuotiailla lapsilla ja erikseen tytöillä ja pojilla laskettuna ruokapäiväkirjasta. Käyttömäärät on ilmoitettu kaikille
ikäryhmän lapsille ja erikseen käyttäjille.

Elintarvikeryhmä Kaikki (n=348) Tytöt (n=164) Pojat (n=184)

Kaikki
(g/pv)

Käyttä-
jät

(g/pv)

Käyttä-
jien

osuus
%

Kaikki
(g/pv)

Käyttä-
jät

(g/pv)

Käyttä-
jien

osuus
%

Kaikki
(g/pv)

Käyttä-
jät

(g/pv)

Käyttä-
jien

osuus
%

Kasvikset, kasvis-
ruoat yhteensä 104 104 100 106 107 99 101 101 100

Tuoreet kasvikset
ja kasvissalaatit 69 69 99 70 70 99 68 68 100

Lisäkekasvikset 8 14 55 8 14 57 7 14 53

Kasvispääruoat 11 35 31 11 32 35 11 39 28

Kasviskeitot ja -
kastikkeet 15 54 28 15 54 29 15 55 27

Majoneesi- ja ruo-
kasalaatit 0,9 13 7 1 16 8 0,5 10 5

Sieniruoat 0,5 23 2 0,5 18 3 0,5 31 2

Peruna, peruna-
ruoat yhteensä 65 72 89 63 73 87 65 71 92

Peruna, keitetty ja
sose 58 67 86 56 67 83 59 67 88

Peruna, paistettu ja
perunaruoat 7 23 31 8 22 34 6 24 27

 Skaffari ym. Päiväkoti-ikäisten lasten ruokavalio

3.2 Hedelmät ja marjat

Hedelmien ja marjojen keskimääräinen kulutus kummassakin ikäryhmässä erikseen on esitetty tau-

lukoissa 3.6 ja 3.7. Hedelmiä, marjoja tai hedelmä- ja marjaruokia käytti lähes kaikki tutkittavat: 98 %

(3–4-vuotiaat) ja 99 % (5–6-vuotiaat). Tuoreita hedelmiä käytti yli 90 % tutkittavista ja niitä käytettiin

määrällisesti eniten eli keskimäärin lähes 100 grammaa päivässä. Marjojen käyttäjiä oli noin 40 %

tutkittavista ja marjojen keskimääräinen kulutus oli noin kymmenesosa hedelmien kulutuksesta.

Marja- ja hedelmäkeittoja ja -kiisseleitä käytti lähes puolet tutkittavista, ja niitä kulutettiin määrällisesti

toiseksi eniten tuoreiden hedelmien jälkeen. Täysmehut kuuluivat joka kolmannen ruokavalioon ja

erilaisten hedelmä- tai marjapohjaisten smoothieiden käyttäjiä oli 16 % kummassakin ikäryhmässä.

Energian saantiin suhteutettu hedelmien, marjojen ja hedelmä- ja marjaruokien kulutus ei eronnut

sukupuolten välillä kummassakaan ikäryhmässä eikä eri ikäryhmien välillä (taulukot 3.1, 3.2 ja 3.3).

Taulukko 3.6. Hedelmien ja marjojen keskimääräinen kulutus vuorokautta kohden elintarvikeryhmittäin 3–4-
vuotiailla lapsilla ja erikseen tytöillä ja pojilla laskettuna ruokapäiväkirjasta. Käyttömäärät on ilmoitettu kaikille
ikäryhmän lapsille ja erikseen käyttäjille.

Elintarvikeryhmä Kaikki (n=467) Tytöt (n=228) Pojat (n=239)

Kaikki
(g/pv)

Käyt-
täjät

(g/pv)

Käyt-
täjien
osuus

%

Kaikki
(g/pv)

Käyt-
täjät

(g/pv)

Käyt-
täjien
osuus

%

Kaikki
(g/pv)

Käyt-
täjät

(g/pv)

Käyt-
täjien
osuus

%
Hedelmät ja marjat,
hedelmä- ja marja-
ruoat yhteensä

146 149 98 139 142 98 152 156 98

Hedelmät, tuoreet 96 104 92 89 99 90 102 109 93

Marjat 9 25 38 10 26 39 9 25 36

Hedelmäsäilykkeet ja
-salaatit 8 23 36 7 20 33 10 25 39

Kiisselit, marja- ja
hedelmäkeitot 26 53 49 25 50 51 26 56 46

Täysmehut 19 59 32 19 59 33 18 59 31

Smoothiet 9 58 16 10 57 18 8 60 14

Hillot, marmeladit 3 7 45 3 7 47 3 8 43

Marja- ja hedelmäpii-
rakat 1 15 8 1 15 7 1 15 10

 Skaffari ym. Päiväkoti-ikäisten lasten ruokavalio

Taulukko 3.7. Hedelmien ja marjojen keskimääräinen kulutus vuorokautta kohden elintarvikeryhmittäin 5–6-
vuotiailla lapsilla ja erikseen tytöillä ja pojilla laskettuna ruokapäiväkirjasta. Käyttömäärät on ilmoitettu kaikille
ikäryhmän lapsille ja erikseen käyttäjille.

Elintarvikeryhmä Kaikki (n=348) Tytöt (n=164) Pojat (n=184)

Kaikki
(g/pv)

Käyt-
täjät

(g/pv)

Käyt-
täjien
osuus

%

Kaikki
(g/pv)

Käyt-
täjät

(g/pv)

Käyt-
täjien
osuus

%

Kaikki
(g/pv)

Käyt-
täjät

(g/pv)

Käyt-
täjien
osuus

%
Hedelmät ja marjat,
hedelmä- ja marja-
ruoat yhteensä

164 166 99 168 171 98 161 162 100

Hedelmät, tuoreet 100 105 95 105 110 95 95 101 95

Marjat 12 28 41 10 27 38 13 29 44

Hedelmäsäilykkeet ja
-salaatit 11 26 42 12 28 43 10 24 40

Kiisselit, marja- ja
hedelmäkeitot 27 55 49 26 55 48 28 55 51

Täysmehut 26 70 37 26 69 37 27 71 38

Smoothiet 9 57 16 9 56 16 10 58 17

Hillot, marmeladit 4 10 44 4 9 43 4 10 44

Marja- ja hedelmäpii-
rakat 2 22 9 2 20 9 2 24 9

 Skaffari ym. Päiväkoti-ikäisten lasten ruokavalio

3.3 Viljatuotteet

Leipien ja muiden vilja- ja leivontatuotteiden kulutus on esitetty taulukossa 3.8 ja 3.9. Kaikki tutkitta-

vat käyttivät vilja- ja leivontatuotteita. Niiden keskimääräinen kulutus oli 232–255 grammaa päivässä,

eikä niiden energiaan suhteutettu kulutus eronnut sukupuolten välillä kummassakaan ikäryhmässä

tai eri ikäryhmien välillä. Ruisleipä oli käyttäjien osuuden mukaan suositun leipä (käyttäjien osuus

95 %), mutta määrällisesti eniten kulutettiin sekaleipää. Sokeroituja aamiaisviljavalmisteita käytti

noin puolet tutkittavista, kun taas sokeroimattomien aamiaisvalmisteiden käyttäjien osuus oli hyvin

vähäinen. Puuroa käytti lähes 90 % tutkittavista ja se oli määrällisesti suosituin viljavalmiste. Pasta-

lisäkkeitä käytti yli puolet ja riisi- tai muita viljalisäkkeitä noin kolmannes tutkittavista. Makeista lei-

vonnaisista keksit ja pikkuleivät olivat käyttäjien osuuden mukaan suosituimpia, niitä käytti noin

60 % lapsista.

 Skaffari ym. Päiväkoti-ikäisten lasten ruokavalio

Taulukko 3.8. Viljavalmisteiden keskimääräinen kulutus vuorokautta kohden elintarvikeryhmittäin 3-4-vuotiailla
lapsilla ja erikseen tytöillä ja pojilla laskettuna ruokapäiväkirjasta. Käyttömäärät on ilmoitettu kaikille ikäryhmän
lapsille ja erikseen käyttäjille.

Elintarvikeryhmä Kaikki (n=467) Tytöt (n=228) Pojat (n=239)

Kaikki
(g/pv)

Käyt-
täjät

(g/pv)

Käyt-
täjien
osuus

%

Kaikki
(g/pv)

Käyt-
täjät

(g/pv)

Käyt-
täjien
osuus

%

Kaikki
(g/pv)

Käyt-
täjät

(g/pv)

Käyt-
täjien
osuus

%
Vilja- ja leivontatuot-
teet yhteensä 232 232 100 227 227 100 238 238 100

Ruisleipä 22 23 95 22 23 95 22 23 95

Sekaleipä 24 27 90 22 25 90 25 28 91

Vehnäleipä, vaalea 6 14 44 6 14 43 6 15 44

Puuro 107 120 89 107 120 90 106 121 88

Aamiaisviljavalmisteet,
sokeroidut 5 11 48 4 10 45 6 11 51

Aamiaisviljavalmisteet,
sokeroimattomat 0,4 7 6 0,3 6 6 0,4 8 5

Pastalisäke 19 34 56 19 35 55 19 33 56

Riisi- ja muut viljalisäk-
keet 9 26 34 8 26 30 10 26 37

Suolaiset leivonnaiset,
hampurilaiset 12 30 42 11 27 42 13 32 41

Pizza 4 28 15 3 24 13 5 30 17

Keksit, pikkuleivät 6 10 60 6 10 59 6 10 61

Kakut, leivokset 5 18 30 5 17 30 6 19 29

Pullat, munkit 5 21 27 6 22 27 5 19 26

Pannukakut, ohukaiset 7 31 21 5 25 19 8 35 23

 Skaffari ym. Päiväkoti-ikäisten lasten ruokavalio

Taulukko 3.9. Viljavalmisteiden keskimääräinen kulutus vuorokautta kohden elintarvikeryhmittäin 5–6-vuoti-
ailla lapsilla ja erikseen tytöillä ja pojilla laskettuna ruokapäiväkirjasta. Käyttömäärät on ilmoitettu kaikille ikä-
ryhmän lapsille ja erikseen käyttäjille.

Elintarvikeryhmä Kaikki (n=348) Tytöt (n=164) Pojat (n=184)

Kaikki
(g/pv)

Käyt-
täjät

(g/pv)

Käyt-
täjien
osuus

%

Kaikki
(g/pv)

Käyt-
täjät

(g/pv)

Käyt-
täjien
osuus

%

Kaikki
(g/pv)

Käyt-
täjät

(g/pv)

Käyt-
täjien
osuus

%
Vilja- ja leivontatuot-
teet yhteensä 255 255 100 243 243 100 266 266 100

Ruisleipä 23 24 95 21 22 94 24 25 95

Sekaleipä 27 30 91 25 28 89 29 32 92

Vehnäleipä, vaalea 8 18 46 9 18 48 8 18 45

Puuro 110 124 89 102 117 87 118 131 90

Aamiaisviljavalmisteet,
sokeroidut 7 14 51 7 14 53 7 15 50

Aamiaisviljavalmisteet,
sokeroimattomat 0,3 7 3 0,2 7 2 0,3 8 4

Pastalisäke 23 43 54 22 41 52 25 45 55

Riisi- ja muut viljalisäk-
keet 8 26 32 9 26 33 8 26 31

Suolaiset leivonnaiset,
hampurilaiset 15 35 43 16 36 45 14 34 41

Pizza 6 35 17 5 34 16 6 35 18

Keksit, pikkuleivät 6 11 56 7 11 60 5 10 52

Kakut, leivokset 5 19 28 6 20 31 5 18 26

Pullat, munkit 6 21 29 7 23 28 6 19 30

Pannukakut, ohukaiset 9 38 24 8 32 24 10 43 24

 Skaffari ym. Päiväkoti-ikäisten lasten ruokavalio

3.4 Levitteet ja öljyt

Taulukoissa 3.10 ja 3.11 on esitetty levitteiden, öljyjen ja salaatinkastikkeiden käyttöä. Esitetyissä

luvuissa on huomioitava, että luvut sisältävät vain levitteitä ja öljyä sellaisenaan käyttävät (esimer-

kiksi leivän päällä tai salaateissa), eivätkä kerro näiden käytöstä esimerkiksi leivonnaisten tai ruokien

valmistuksessa. Käytetyin levite oli margariini tai rasvalevite (rasvaa ≥60 %), jota käytti 95 % lapsista.

Toiseksi käytetyin levite oli rasvaseos tai rasvaseoslevite (rasvaa ≥60 %), jota käytti noin puolet

tutkittavista. Voin käyttäjiä oli 13 % tutkittavista. Kevytleivitteiden (rasvaa <60 %) käyttäjiä oli saman

verran tai ikäryhmästä riippuen hieman vähemmän kuin voin käyttäjiä. Margariinia tai rasvalevitettä

(rasvaa ≥60 %) käytettiin keskimäärin 10 grammaa päivässä. Salaatinkastikkeita tai kasviöljyjä sel-

laisenaan käytti noin neljännes tutkittavista. Levitteiden ja öljyjen energiaan suhteutettu kulutus ei

eronnut sukupuolten välillä kummassakaan ikäryhmässä eikä eri ikäryhmien välillä.

Taulukko 3.10. Leipärasvojen ja salaatinkastikkeiden keskimääräinen kulutus vuorokautta kohden elintarvike-
ryhmittäin 3–4-vuotiailla lapsilla ja erikseen tytöillä ja pojilla laskettuna ruokapäiväkirjasta. Käyttömäärät on
ilmoitettu kaikille ikäryhmän lapsille ja erikseen käyttäjille.

Elintarvikeryhmä Kaikki (n=467) Tytöt (n=228) Pojat (n=239)

Kaikki
(g/pv)

Käyttä-
jät

(g/pv)

Käyttä-
jien

osuus
%

Kaikki
(g/pv)

Käyttä-
jät

(g/pv)

Käyttä-
jien

osuus
%

Kaikki
(g/pv)

Käyttä-
jät

(g/pv)

Käyttä-
jien

osuus
%

Levitteet, öljyt,
kastikkeet yh-
teensä

19 19 100 18 18 100 20 20 100

Margariini tai ras-
valevite ≥60 % 10 10 95 10 10 96 10 10 93

Margariini tai ras-
valevite <60 % 0,6 6 10 0,7 6 11 0,4 5 9

Rasvaseos tai
rasvaseoslevite
≥60 %

4 7 54 4 7 54 4 8 54

Rasvaseos tai
rasvaseoslevite
<60 %

0,03 4 0,9 0,07 2 0,4 0,06 5 1

Voi 0,5 4 13 0,5 4 13 0,6 4 13

Salaatinkastik-
keet, kasviöljyt 0,6 2 26 0,5 2 24 0,7 2 28

Rasvasuuruskas-
tikkeet ja muut
rasvat

4 12 34 3 11 30 5 13 37

 Skaffari ym. Päiväkoti-ikäisten lasten ruokavalio

Taulukko 3.11. Leipärasvojen ja salaatinkastikkeiden keskimääräinen kulutus vuorokautta kohden elintarvike-
ryhmittäin 5–6-vuotiailla lapsilla ja erikseen tytöillä ja pojilla laskettuna ruokapäiväkirjasta. Käyttömäärät on
ilmoitettu kaikille ikäryhmän lasille ja erikseen käyttäjille.

Elintarvikeryhmä Kaikki (n=348) Tytöt (n=164) Pojat (n=184)

Kaikki
(g/pv)

Käyttä-
jät

(g/pv)

Käyttä-
jien

osuus
%

Kaikki
(g/pv)

Käyttä-
jät

(g/pv)

Käyttä-
jien

osuus
%

Kaikki
(g/pv)

Käyttä-
jät

(g/pv)

Käyttä-
jien

osuus
%

Levitteet, öljyt,
kastikkeet yh-
teensä

22 22 99 21 21 99 22 22 100

Margariini tai ras-
valevite ≥60 % 10 11 95 10 10 95 11 12 95

Margariini tai ras-
valevite <60 % 1 7 13 0,8 8 11 1 7 15

Rasvaseos tai
rasvaseoslevite
≥60 %

4 8 56 4 7 58 4 8 54

Rasvaseos tai
rasvaseoslevite
<60 %

0,01 4 0,3 0 0 0 0,02 4 0,5

Voi 0,5 4 13 0,4 4 11 0,5 3 14

Salaatinkastik-
keet, kasviöljyt 0,6 2 26 0,5 2 25 0,7 3 27

Rasvasuuruskas-
tikkeet ja muut
rasvat

5 13 37 5 13 42 5 14 33

 Skaffari ym. Päiväkoti-ikäisten lasten ruokavalio

3.5 Liha, kala ja kananmuna

Liharuokia kuluttivat lähes kaikki lapset (99 %), mutta kalaruoat puuttuivat joka kolmannen lapsen

lautaselta (taulukot 3.12 ja 3.13). Käytetyimmät liharuoat olivat liha- ja makkaraleikkeleet, joita käytti

71 % 3–4-vuotiaista ja 67 % 5–6-vuotiaista. Jauheliharuokia käytti yli 60 %, makkararuokia noin

puolet ja broileri- ja kalkkunaruokia hieman alle 40 % tutkittavista. Liharuoista määrällisesti eniten

käytettiin lihalaatikoita (esimerkiksi liha-makaronilaatikko tai kinkkukiusaus), lihakeittoja ja jauheliha-

ruokia. Näiden ruokien käyttömääriä tarkasteltaessa on kuitenkin huomioitava, että ruoat eivät sisällä

pelkästään lihaa, vaan suhteellisen suuren osan esimerkiksi makaronia, perunaa tai kasviksia. Ka-

nanmunaruokia käytti noin kolmannes lapsista. Kananmunaruoista esitetyissä luvuissa on huomioi-

tava, että luvut sisältävät vain kananmunia sellaisenaan (esimerkiksi munakas tai keitetty kanan-

muna) käyttävät, eivätkä luvut kerro kananmunan käytöstä esimerkiksi leivonnaisten tai ruokien val-

mistuksessa. Kananmunaruokien energiaan suhteutettu kulutus oli suurempaa 3–4-vuotiaiden ryh-

mässä 5–6-vuotiaisiin verrattuna (1,2 vs. 1,0 g/MJ, p=0,03).

 Skaffari ym. Päiväkoti-ikäisten lasten ruokavalio

Taulukko 3.12. Lihan, kalan ja kananmunan keskimääräinen kulutus vuorokautta kohden elintarvikeryhmittäin
3–4-vuotiailla lapsilla ja erikseen tytöillä ja pojilla laskettuna ruokapäiväkirjasta. Käyttömäärät on ilmoitettu kai-
kille ikäryhmän lapsille ja erikseen käyttäjille.

Elintarvikeryhmä Kaikki (n=467) Tytöt (n=228) Pojat (n=239)

Kaikki
(g/pv)

Käyt-
täjät

(g/pv)

Käyt-
täjien
osuus

%

Kaikki
(g/pv)

Käyt-
täjät

(g/pv)

Käyt-
täjien
osuus

%

Kaikki
(g/pv)

Käyt-
täjät

(g/pv)

Käyt-
täjien
osuus

%

Liharuoat yhteensä 141 142 99 135 136 99 146 147 100

Liha- ja makkaraleik-
keleet 5 7 71 5 7 70 5 7 72

Makkararuoat 16 34 46 15 34 44 17 35 48

Jauheliharuoat 25 39 65 24 36 66 27 41 65

Lihalaatikot 33 65 51 33 63 52 34 67 50

Lihakeitot 26 61 42 24 60 40 27 61 45

Lihapadat ja -kastik-
keet 7 31 22 7 32 21 7 31 23

Pihvit, kyljykset 3 18 18 3 18 17 4 18 19

Sisäelin- ja veriruoat 1 11 9 1 10 11 1 12 8

Broileri- ja kalkkuna 9 24 37 8 25 35 9 23 39

Broileri- ja kalkkuna-
ruoat, muut 15 39 40 15 41 36 16 37 44

Kalaruoat yhteensä 31 45 67 29 43 68 32 48 66

Kalat, kalafileet 15 30 48 15 28 52 15 33 44

Muut kypsät kala-
ruoat ja -valmisteet 4 25 17 2 18 13 6 30 20

Kalalaatikot 4 51 8 5 52 9 3 49 6

Kalakeitot 8 54 14 7 57 12 8 51 16

Graavi- ja kylmäsa-
vukala 0,3 11 3 0,3 11 3 0,4 10 3

Kananmunaruoat
yhteensä 7 19 36 6 16 35 8 21 38

 Skaffari ym. Päiväkoti-ikäisten lasten ruokavalio

Taulukko 3.13. Lihan, kalana ja kananmunan keskimääräinen kulutus vuorokautta kohden elintarvikeryhmittäin
5–6-vuotiailla lapsilla ja erikseen tytöillä ja pojilla laskettuna ruokapäiväkirjasta. Käyttömäärät on ilmoitettu kai-
kille ikäryhmän lapsille ja erikseen käyttäjille.

Elintarvikeryhmä Kaikki (n=467) Tytöt (n=228) Pojat (n=239)

Kaikki
(g/pv)

Käyt-
täjät

(g/pv)

Käyt-
täjien
osuus

%

Kaikki
(g/pv)

Käyt-
täjät

(g/pv)

Käyt-
täjien
osuus

%

Kaikki
(g/pv)

Käyt-
täjät

(g/pv)

Käyt-
täjien
osuus

%

Liharuoat yhteensä 154 156 99 147 147 99 161 163 99

Liha- ja makkaraleik-
keleet 5 8 67 4 7 63 6 9 71

Makkararuoat 19 38 49 18 35 51 19 40 48

Jauheliharuoat 29 46 63 26 42 62 32 50 64

Lihalaatikot 34 70 49 33 71 47 35 69 51

Lihakeitot 28 72 39 28 67 42 28 78 36

Lihapadat- ja kastik-
keet 7 35 19 6 31 20 7 39 18

Pihvit, kyljykset 4 20 18 4 19 20 3 20 17

Sisäelin- ja veriruoat 2 14 13 2 13 13 2 15 13

Broileri- ja kalkkuna 9 25 38 9 25 38 9 25 38

Broileri- ja kalkkuna-
ruoat, muut 18 45 39 16 41 39 19 49 39

Kalaruoat yhteensä 37 54 68 34 49 69 40 59 67

Kalat, kalafileet 14 31 46 11 26 42 17 35 49

Muut kypsät kala-
ruoat ja -valmisteet 5 28 18 5 26 17 6 29 19

Kalalaatikot 4 60 6 4 78 5 4 49 8

Kalakeitot 13 74 18 14 67 21 12 82 15

Graavi- ja kylmäsa-
vukala 0,6 20 3 0,4 17 2 0,9 23 4

Kananmunaruoat
yhteensä 6 21 29 6 18 34 6 24 26

 Skaffari ym. Päiväkoti-ikäisten lasten ruokavalio

3.6 Maito, maitovalmisteet ja kasvipohjaiset juomat ja välipalat

Kaikki tutkittavat käyttivät maitovalmisteita, ja niitä käytettiin keskimäärin 515 (3–4-vuotiaat) ja 552

(5–6-vuotiaat) grammaa päivässä (taulukot 3.14 ja 3.15). Esitetyissä luvuissa on huomioitava, että

luvut sisältävät vain maitoa sellaisenaan (esimerkiksi juomana) käyttävät, eivätkä luvut kerro maidon

käytöstä esimerkiksi leivonnaisten tai ruokien valmistuksessa. Rasvaton maito oli suosituin maito

sekä käyttäjämäärältään (käyttäjiä yli 80 % tutkittavista) että käyttömäärältään (3–4-vuotiailla käyttö

keskimäärin 233 g/pv ja 5–6-vuotiailla 260 g/pv). Kevyt- tai ykkösmaitoa käytti noin kaksi kolmasosaa

tutkittavista ja täys- tai tilamaitoa 5–7 % tutkittavista. Piimän käyttö oli melko vähäistä: sitä käytti vain

9 % molempien ikäryhmien lapsista.

Maustettuja jogurtteja käytti noin puolet tutkittavista, kun taas maustamattomien jogurttien käyttö oli

selvästi vähäisempää (käyttäjien osuus noin viidennes). Maitovalmisteiden energiaan suhteutettu

kulutus oli suurempaa 3–4-vuotiaiden ryhmässä 5–6-vuotiaisiin verrattuna (94 vs. 90 g/MJ, p=0,048).

Maitopohjaisia jälkiruokia (esimerkiksi maustetut rahkat ja vanukkaat) käytti 43 % nuoremman ikä-

ryhmän ja 45 % vanhemman ikäryhmän lapsista. Juustoja sellaisenaan (esimerkiksi leivän päällä tai

salaatissa) käytti 85 % 3–4-vuotiaista ja 77 % 5–6-vuotiaista.

Kasvipohjaisia juomia tai välipaloja käytti 7 % lapsista kummassakin ikäryhmässä. Sukupuolten vä-

lillä oli tilastollisesti merkitsevä ero 3–4-vuotiaiden ryhmässä kasvipohjaisten juomien ja välipalojen

energiaan suhteutetussa kulutuksessa siten, että pojat kuluttivat näitä elintarvikkeita tyttöjä enem-

män (5 vs. 2 g/MJ, p=0,02). Myös näissä luvuissa on huomioitava, että luvut sisältävät vain kasvi-

pohjaisia juomia sellaisenaan (esimerkiksi juomana) käyttävät, eivätkä luvut kerro kasvijuomien käy-

töstä esimerkiksi leivonnaisten tai ruokien valmistuksessa.

 Skaffari ym. Päiväkoti-ikäisten lasten ruokavalio

Taulukko 3.14. Maitovalmisteiden keskimääräinen kulutus vuorokautta kohden elintarvikeryhmittäin 3–4-vuo-
tiailla lapsilla ja erikseen tytöillä ja pojilla laskettuna ruokapäiväkirjasta. Käyttömäärät on ilmoitettu kaikille ikä-
ryhmän lapsille ja erikseen käyttäjille.

Elintarvikeryhmä Kaikki (n=467) Tytöt (n=228) Pojat (n=239)

Kaikki
(g/pv)

Käyttä-
jät

(g/pv)

Käyttä-
jien

osuus
%

Kaikki
(g/pv)

Käyttä-
jät

(g/pv)

Käyttä-
jien

osuus
%

Kaikki
(g/pv)

Käyttä-
jät

(g/pv)

Käyttä-
jien

osuus
%

Maitovalmisteet
yhteensä 515 518 100 499 499 100 531 535 99

Maitojuomat, ras-
vattomat 233 283 82 235 285 83 231 281 82

Maitojuomat 0,1-2
% rasvaa 161 243 66 143 215 67 178 271 66

Maitojuomat >2 %
rasvaa 8 163 5 10 168 6 6 154 4

Piimä 7 75 9 9 84 11 5 62 8

Jogurtti, maustettu 39 76 51 33 67 49 44 84 52

Jogurtti, mausta-
maton 10 45 22 10 48 20 10 43 23

Viili, maustettu 12 83 14 14 85 16 10 81 12

Viili, maustamaton 3 59 4 2 58 4 3 60 5

Juustot 11 14 85 11 13 85 12 14 84

Jäätelö 9 23 39 8 21 40 10 25 38

Maitojälkiruoat 22 50 43 21 51 42 22 49 44

Muut 2 9 20 2 9 23 2 9 18

Kasvipohjaiset
juomat ja välipalat
yhteensä

21 301 7 14 356 4 27 279 10

Kasvipohjaiset juo-
mat 19 339 6 13 377 4 24 322 8

Kasvipohjaiset väli-
palat, jälkiruoat ja
kermat

2 67 3 1 64 1 3 68 4

 Skaffari ym. Päiväkoti-ikäisten lasten ruokavalio

Taulukko 3.15. Maitovalmisteiden keskimääräinen kulutus vuorokautta kohden elintarvikeryhmittäin 5–6-vuo-
tiailla lapsilla ja erikseen tytöillä ja pojilla laskettuna ruokapäiväkirjasta. Käyttömäärät on ilmoitettu kaikille ikä-
ryhmän lapsille ja erikseen käyttäjille.

Elintarvikeryhmä Kaikki (n=348) Tytöt (n=164) Pojat (n=184)

Kaikki
(g/pv)

Käyttä-
jät

(g/pv)

Käyttä-
jien

osuus
%

Kaikki
(g/pv)

Käyttä-
jät

(g/pv)

Käyttä-
jien

osuus
%

Kaikki
(g/pv)

Käyttä-
jät

(g/pv)

Käyttä-
jien

osuus
%

Maitovalmisteet
yhteensä 552 552 100 533 533 100 569 569 100

Maitojuomat, ras-
vattomat 260 308 85 249 290 86 270 324 83

Maitojuomat 0,1-2
% rasvaa 160 238 67 157 223 70 163 253 65

Maitojuomat >2 %
rasvaa 12 164 7 11 121 9 12 228 5

Piimä 10 105 9 7 81 9 12 123 10

Jogurtti, maustettu 40 79 51 38 72 53 42 86 49

Jogurtti, mausta-
maton 9 53 18 9 60 15 10 49 20

Viili, maustettu 10 69 15 9 66 14 11 72 15

Viili, maustamaton 2 79 3 4 76 6 1 90 1

Juustot 11 15 77 10 13 79 12 16 76

Jäätelö 10 23 44 10 21 50 10 25 39

Maitojälkiruoat 24 54 45 24 53 45 24 54 45

Muut 3 14 22 4 16 24 2 11 20

Kasvipohjaiset
juomat ja välipalat
yhteensä

16 244 7 9 161 6 23 298 8

Kasvipohjaiset juo-
mat 15 368 4 7 232 3 22 444 5

Kasvipohjaiset väli-
palat, jälkiruoat ja
kermat

1 47 3 2 58 3 1 36 3

 Skaffari ym. Päiväkoti-ikäisten lasten ruokavalio

3.7 Juomat

Juomien kulutus on esitetty taulukossa 3.16 ja 3.17. Taulukot eivät sisällä maitoja tai kasvipohjaisia

juomia, jotka on esitetty taulukoissa 3.13 ja 3.14. Myös täysmehujen käyttö on esitetty toisaalla eli

taulukoissa 3.5 ja 3.6. Vesi oli juomista käytetyin, vaikka sen käyttöön saattaa liittyä aliraportointia.

Sokerilla makeutettuja mehujuomia käytti noin 60 % tutkittavista, kun taas keinotekoisesti makeutet-

tujen mehujuomien käyttö oli vähäisempää (käyttäjien osuus alle 10 %). Sokerilla makeutettuja vir-

voitusjuomia käytti 14 % 3–4-vuotiaista ja 20 % 5–6-vuotiaista, kun taas keinotekoisesti makeutettu-

jen virvoitusjuomien käytön jäi vähäiseksi (käyttäjiä 4 % 3–4-vuotiaista ja 6 % 5–6-vuotiaista).

Taulukko 3.16. Juomien keskimääräinen kulutus vuorokautta kohden elintarvikeryhmittäin 3–4-vuotiailla lap-
silla ja erikseen tytöillä ja pojilla laskettuna ruokapäiväkirjasta. Käyttömäärät on ilmoitettu kaikille ikäryhmän
lapsille ja erikseen käyttäjille.

Elintarvikeryhmä Kaikki (n=467) Tytöt (n=228) Pojat (n=239)
Kaikki
(g/pv)

Käyt-
täjät

(g/pv)

Käyt-
täjien
osuus

%

Kaikki
(g/pv)

Käyt-
täjät

(g/pv)

Käyt-
täjien
osuus

%

Kaikki
(g/pv)

Käyt-
täjät

(g/pv)

Käyt-
täjien
osuus

%

Juomat yhteensä 177 200 89 166 188 88 188 211 89

Vesi 105 147 71 101 144 70 108 150 72

Mehujuomat, sokerilla
makeutetut 52 88 59 49 84 58 55 91 60

Mehujuomat, keinote-
koisesti makeutetut 6 79 8 6 75 8 6 83 7

Virvoitusjuomat, soke-
rilla makeutetut 10 71 14 6 55 11 13 81 16

Virvoitusjuomat keino-
tekoisesti makeutetut 3 70 4 1 36 4 4 94 5

Muut juomat¹ 2 55 3 2 68 3 1 41 3

¹Poislukien maito ja siitä valmistetut juomat sekä maitoa korvaavat kasvijuomat sekä täysmehut, joiden käyttö on esitetty
toisaalla.

 Skaffari ym. Päiväkoti-ikäisten lasten ruokavalio

Taulukko 3.17. Juomien keskimääräinen kulutus vuorokautta kohden elintarvikeryhmittäin 5–6-vuotiailla lap-
silla ja erikseen tytöillä ja pojilla laskettuna ruokapäiväkirjasta. Käyttömäärät on ilmoitettu kaikille ikäryhmän
lapsille ja erikseen käyttäjille.

Elintarvikeryhmä Kaikki (n=348) Tytöt (n=164) Pojat (n=184)
Kaikki
(g/pv)

Käyt-
täjät

(g/pv)

Käyt-
täjien
osuus

%

Kaikki
(g/pv)

Käyt-
täjät

(g/pv)

Käyt-
täjien
osuus

%

Kaikki
(g/pv)

Käyt-
täjät

(g/pv)

Käyt-
täjien
osuus

%

Juomat yhteensä 182 205 89 171 188 91 191 220 87

Vesi 95 145 65 85 130 66 103 159 65

Mehujuomat, sokerilla
makeutetut 60 96 62 61 95 64 58 98 60

Mehujuomat, keinotekoi-
sesti makeutetut 5 74 7 6 76 7 4 71 6

Virvoitusjuomat, soke-
rilla makeutetut 15 75 20 12 60 20 18 88 20

Virvoitusjuomat keinote-
koisesti makeutetut 4 67 6 4 76 6 4 60 7

Muut juomat¹ 4 64 6 4 61 6 4 67 6

¹Poislukien maito ja siitä valmistetut juomat sekä maitoa korvaavat kasvijuomat sekä täysmehut, joiden käyttö on esitetty
toisaalla.

 Skaffari ym. Päiväkoti-ikäisten lasten ruokavalio

3.8 Sokeri ja makeiset

Makeisia käytti noin kolme neljäsosaa tutkittavista ja suklaata noin kolmannes tutkittavista kirjanpi-

topäivien aikana (taulukko 3.18 ja 3.19). Makeisten luokkaan kuuluvat sekä sokerilla että ksylitolilla

makeutetut makeiset ja pastillit. Sokerin ja hunajan käyttöluvuissa tulee huomioida, että luvut sisäl-

tävät vain sellaisenaan käytetyn (esimerkiksi puuroon lisätyn) sokerin ja hunajan, eivätkä luvut kerro

näiden käytöstä esimerkiksi ruokien valmistuksessa. Sokerin ja makeisten kulutus kasvoi iän myötä:

energiaan suhteutettu kulutus oli hieman suurempaa 5–6-vuotiaiden ryhmässä verrattuna 3–4-vuo-

tiaisiin (3 vs. 2 g/MJ, p=0,04).

Taulukko 3.18. Sokerin ja makeisten keskimääräinen kulutus vuorokautta kohden elintarvikeryhmittäin 3–4-
vuotiailla lapsilla ja erikseen tytöillä ja pojilla laskettuna ruokapäiväkirjoista. Käyttömäärät on ilmoitettu kaikille
ikäryhmän lapsille ja erikseen käyttäjille.

Elintarvikeryhmä Kaikki (n=467) Tytöt (n=228) Pojat (n=239)

Kaikki
(g/pv)

Käyttä-
jät

(g/pv)

Käyttä-
jien

osuus
%

Kaikki
(g/pv)

Käyttä-
jät

(g/pv)

Käyttä-
jien

osuus
%

Kaikki
(g/pv)

Käyttä-
jät

(g/pv)

Käyttä-
jien

osuus
%

Sokeri, makeiset
yhteensä 11 12 88 10 12 86 11 13 89

Sokeri, hunaja 0,9 2 39 0,9 3 36 0,8 2 42

Makeiset 7 9 76 6 8 74 8 10 78

Suklaa 3 10 33 3 10 33 3 9 33

Taulukko 3.19. Sokerin ja makeisten keskimääräinen kulutus vuorokautta kohden elintarvikeryhmittäin 5–6-
vuotiailla lapsilla ja erikseen tytöillä ja pojilla laskettuna ruokapäiväkirjoista. Käyttömäärät on ilmoitettu kaikille
ikäryhmän lapsille ja erikseen käyttäjille.

Elintarvikeryhmä Kaikki (n=348) Tytöt (n=164) Pojat (n=184)

Kaikki
(g/pv)

Käyttä-
jät

(g/pv)

Käyttä-
jien

osuus
%

Kaikki
(g/pv)

Käyttä-
jät

(g/pv)

Käyttä-
jien

osuus
%

Kaikki
(g/pv)

Käyttä-
jät

(g/pv)

Käyttä-
jien

osuus
%

Sokeri, makeiset
yhteensä 16 17 91 16 19 87 15 16 94

Sokeri, hunaja 1 3 41 1,3 3 43 1 3 40

Makeiset 11 14 77 12 15 76 10 13 78

Suklaa 4 10 37 3 9 35 4 11 38

