
 Skaffari ym. Päiväkoti-ikäisten lasten ruokavalio

1 JOHDANTO

Tämä raportti antaa tietoa DAGIS-tutkimukseen (Terveyden ja hyvinvoinnin edistäminen päiväko-

deissa) osallistuneiden 3–6-vuotiaiden suomalaislasten ravitsemuksesta. Monivaiheisessa DAGIS-

tutkimushankkeessa selvitettiin päiväkotilasten elintapoja ja stressin säätelyä sekä kehitettiin inter-

ventio lasten sosioekonomiseen taustaan liittyvien elintapaerojen kaventamiseksi. Tutkimuksen kar-

toitusvaihe oli kahdeksassa Uudenmaan ja Etelä-Pohjanmaan kunnassa vuosina 2015–2016 toteu-

tettu laaja poikkileikkaustutkimus, joka tarjoaa ajankohtaista tietoa päiväkoti-ikäisten lasten ruoan-

käytöstä ja ravinnon saannista.

Suomalaisen aikuisväestön ravitsemusta seurataan säännöllisesti viiden vuoden välein osana laajaa

väestötutkimusta (THL 2019). Vastaavaa seurantaa lasten ravitsemuksesta ei ole, vaikka tällaiselle

seurannalle olisi suuri tarve. Viimeisin kattava raportti alle kouluikäisten lasten ravitsemuksesta on

vuonna 2008 ilmestynyt Kansanterveyslaitoksen (nykyinen Terveyden ja hyvinvoinnin laitos) raportti

”Lasten ruokavalio ennen kouluikää” (Kyttälä ym. 2008), joka pohjaa DIPP-tutkimuksen (Diabetek-

sen ennustaminen ja ehkäisy) aineistoon. Tämän jälkeen on ilmestynyt useita pienempiä tutkimuksia

lasten ravitsemuksesta, mutta ne eivät ole yhtä kattavia ja menetelmiltään täysin vertailukelpoisia.

Tämän raportin tulosten esittämisessä on pyritty vertailukelpoisuuteen DIPP-tutkimuksen raportin

kanssa. Erona Lasten ruokavalio ennen kouluikää -raporttiin on, että esitämme tulokset kahdessa

ikäryhmässä (3–4- ja 5–6-vuotiaat). Aineistot eivät myöskään ole täysin vertailukelpoisia, koska DA-

GIS-aineistossa kaikki lapset osallistuvat kunnalliseen varhaiskasvatukseen. DIPP-tutkimuksen ai-

neistossa oli myös kotona hoidettuja lapsia.

Viime vuosina on julkaistu päivitetyt ruokasuositukset lapsiperheille (Syödään yhdessä – ruokasuo-

situkset; THL 2016) ja ensimmäistä kertaa omat ruokailusuositukset myös varhaiskasvatukseen

(Terveyttä ja iloa ruoasta – varhaiskasvatuksen ruokailusuositukset; VRN 2018). Suositukset antavat

yleiset suuntaviivat lasten ravitsemuksen edistämisestä sekä ravitsemuksellisesti riittävän ja ter-

veyttä edistävän ruoan tarjoamisesta kotona ja varhaiskasvatuksessa. DAGIS-tutkimuksen lasten

ruokavalion ravitsemuslaatua on arvioitu mainittujen ruokasuositusten pohjalta.

Monitieteiseen DAGIS-tutkimuskonsortioon kuuluu ravitsemustieteen, varhaiskasvatuksen, liikunta-

tieteen, sosiaalipolitiikan ja terveyspsykologian asiantuntijoita Helsingin yliopistolta, Samfundet Folk-

hälsanilta, Seinäjoen Yliopistokeskuksesta ja Seinäjoen ammattikorkeakoulusta sekä Työterveyslai-

tokselta. Tämä raportti on Helsingin yliopiston elintarvike- ja ravitsemustieteiden osaston DAGIS-

ravintoryhmän tuottama. Toivomme, että raportista on hyötyä lasten terveellisen ravitsemuksen edis-

tämiseksi ravitsemusasiantuntijoille, varhaiskasvattajille, terveydenhuollon asiantuntijoille, tutkijoille,

opettajille, poliittisille ja kunnallisille päätöksentekijöille, elintarviketeollisuudelle, kaupalle, lasten

kanssa toimiville kansalais- ja harrastusjärjestöille ja kaikille lasten parissa toimiville sekä lapsiper-

heille.

 Skaffari ym. Päiväkoti-ikäisten lasten ruokavalio

”Oisko onneks joka muru, siit on äidin ainut suru.” -Immi Hellen

Helsingissä 18.4.2019

Essi Skaffari, ETM, tohtorikoulutettava
Liisa Korkalo, ETT, tutkijatohtori
Henna Vepsäläinen, ETT, tutkijatohtori
Kaija Nissinen, TtL, tohtorikoulutettava, yliopettaja
Eva Roos, ETT, dosentti
Maijaliisa Erkkola, FT, dosentti, yliopistonlehtori

DAGIS-ravintotutkimusta ovat tukeneet Suomen akatemia, Juho Vainion säätiö, Signe ja Ane Gyl-
lenbergin säätiö, Ravitsemuksen tutkimussäätiö ja Elintarvikkeiden tutkimussäätiö.

 Skaffari ym. Päiväkoti-ikäisten lasten ruokavalio

2 AINEISTO JA MENETELMÄT

2.1 DAGIS-tutkimus

”Päiväkoti-ikäisten lasten ruokavalio” -raportin aineisto pohjaa DAGIS-tutkimuksen kartoitusvaiheen

aineistoon (n=864). DAGIS-tutkimus on monivuotinen hanke, jossa tutkitaan 3–6-vuotiaiden päivä-

kotilasten elintapoja ja hyvinvointia (www.dagis.fi). Tutkimus on toteutettu yhteistyössä Helsingin yli-

opiston, Samfundet Folkhälsanin, Seinäjoen Yliopistokeskuksen ja Työterveyslaitoksen kanssa. Tut-

kimus koostuu kahdesta vaiheesta, joista ensimmäisessä kartoitettiin sosioekonomisia eroja lasten

elintavoissa ja stressinsäätelyssä (Lehto ym. 2018). Toisessa vaiheessa kartoitusvaiheen tulosten

perusteella suunniteltiin päiväkoti-interventio, jonka tarkoituksena oli edistää lasten elintapoja ja

stressinsäätelyä sekä vähentää niissä esiintyviä sosioekonomisia eroja (Ray ym. 2019). Työter-

veyslaitos toteutti varhaiskasvattajien terveellisten elintapojen edistämiseen tähtäävän interven-

tiotutkimuksen Espoossa ja Kouvolassa.

Kartoitusvaiheessa vuosina 2015 ja 2016 lasten elintavoista ja stressinsäätelystä kerättiin tietoa laa-

jasti eri menetelmin yhteensä kahdeksassa Uudenmaan ja Etelä-Pohjanmaan kunnassa. Lasten liik-

kumista ja paikallaanoloa mitattiin viikon ajan vyötäröllä pidettävällä kiihtyvyysmittarilla, ja samalla

lasten ruutuaikaa ja paikallaanoloa selvitettiin vanhempien täyttämän seurantapäiväkirjan avulla.

Stressinsäätelyä mitattiin sylki- ja hiusnäytteiden sekä kyselylomakkeiden avulla. Lasten ruoankäyt-

töä tutkittiin ruokapäiväkirjan ja ruoankäytön frekvenssikyselylomakkeen avulla. Myös huoltajien ja

varhaiskasvattajien ruoankäyttöä tutkittiin ruoankäytön frekvenssikyselyllä. Kartoitusvaiheesta on

kerrottu laajemmin erillisessä julkaisussa (Lehto ym. 2018).

Kartoitusvaiheen jälkeen tutkimus jatkui interventiovaiheella, joka toteutettiin syksyn 2017 ja kevään

2018 aikana Salossa ja Riihimäellä. Puolet mukana olevista päiväkodeista toteutti interventio-ohjel-

maa ja puolet toimi vertailupäiväkoteina. Intervention tarkempi kuvaus tullaan julkaisemaan tieteelli-

senä julkaisuna (Ray ym. 2019).

 Skaffari ym. Päiväkoti-ikäisten lasten ruokavalio

2.2 Aineisto

Tämän raportin aineisto kerättiin syyskuun 2015 ja syyskuun 2016 välisenä aikana. Tutkimus toteu-

tettiin sosioekonomisten muuttujien (muun muassa koulutustaso) mahdollisimman laajan vaihtelun

mukaan valituissa viidessä Uudenmaan (Porvoo, Loviisa, Lohja, Hyvinkää ja Vantaa) sekä kolmessa

Etelä-Pohjanmaan kunnassa (Seinäjoki, Kauhajoki ja Kurikka). Tutkimukseen kutsutuissa päiväko-

dissa i) oli ainakin yksi 3–6-vuotiaiden ryhmä, ii) oli vain päiväaikaista toimintaa (ei vuoropäiväkoti),

iii) toiminta oli joko suomen- tai ruotsinkielistä ja iiii) päivähoitomaksu pohjautui perheen tulotasoon.

Kartoitusvaiheeseen kutsutuista 153 päiväkodista tutkimukseen suostui 86 päiväkotia (56 %). Kaikki

3–6-vuotiaiden lasten perheet (n=3 592) saivat kutsun tutkimukseen. Tutkimukseen suostui yh-

teensä 983 perhettä (27 %). Ne päiväkodit, joiden kaikissa ryhmissä suostuneiden lasten osuus oli

alle 30 % (20 päiväkotia, 91 lasta), jätettiin pois tutkimuksesta. Jäljelle jääneistä 66 päiväkodista

tutkimukseen suostui yhteensä 892 lasta (25 % kutsutuista). Heistä tutkimusaineistoa saatiin yh-

teensä 864 lapselta (24 % kutsutuista), minkä katsomme lopulliseksi kartoitusvaiheen otoskooksi.

Tutkimukseen osallistuneet perheet saivat postitse kirjeen, joka sisälsi lapsen kolmen päivän ruoka-

päiväkirjalomakkeen, lapsen ja huoltajien ruoankäytön kyselylomakkeet, lasten annoskuvakirjan

sekä ohjeet lomakkeiden täyttöön. Perheitä pyydettiin täyttämään ensin ruoankäytön kyselylomak-

keet, jonka jälkeen ruokapäiväkirjan pitäminen ajoittui noin viikon päähän päiväkodin tutkimusvii-

kolle. Kyselylomakkeessa kysyttiin, saako perheeseen olla yhteydessä jatkotutkimusten osalta.

Tutkimusperheet täyttivät kolmen päivän ruokapäiväkirjat syyskuun 2015 ja huhtikuun 2016 välillä.

Saadaksemme huomioitua ruoankäytön vuodenaikaisvaihtelun pyysimme lisäksi perheitä pitämään

ylimääräisen kahden päivän ruokapäiväkirjan kesäkuun ja syyskuun 2016 välisenä aikana. Kutsu

lisäpäiväotokseen lähetettiin niille perheille, jotka eivät olleet kieltäneet yhteydenottoa jatkotutkimus-

ten osalta ja joille löytyi sähköpostiosoite yhteydenottoa varten (n=709). Mukaan kutsutuista 292 (41

%) suostui pitämään ruokapäiväkirja toistamiseen, ja näistä 71 % (n=206) palautti täytetyn ruoka-

päiväkirjan. Kahden ruokakirjanpidon välinen aika vaihteli 4 ja 11 kuukauden välillä.

Tämän raportin ruoankäyttötiedot pohjaavat vähintään yhden kokonaisen päivän ajalta ruokakirjan-

pitoa pitäneiden kartoitusvaiheen tutkittavien (n=815) ruokapäiväkirjoihin. Aineistosta on jätetty pois

ne kirjanpitopäivät, joista saatiin tiedot vain päiväkotiruokailusta ilman kotiruokailuja sekä päivät,

jotka tulkittiin vajaasti täytetyiksi pitkien ateriavälien vuoksi. Aineistosta ei poistettu mahdollisia alira-

portoituja ruokapäiväkirjoja.

 Skaffari ym. Päiväkoti-ikäisten lasten ruokavalio

2.3 Tutkimusperheiden taustatekijät

Tutkittavien taustatiedot on esitelty taulukossa (2.1). Ruokapäiväkirja-aineistossa on mukana lapsia

kaikista kahdeksasta kunnasta. Uudenmaan kunnat muodostivat suurimman osan aineistosta

(n=660, 81 %) ja suurin osallistujamäärä oli Lohjalta (n=191, 23 %). Aineistosta poikia on 52 %

(n=423) ja tyttöjä 48 % (n=392). Aineiston suurimmat ikäryhmät ovat 4-vuotiaat (n=297, 36 %) ja 5-

vuotiaat (n=287, 35 %). Äidit olivat keskimäärin korkeammin koulutettuja kuin isät.

 Skaffari ym. Päiväkoti-ikäisten lasten ruokavalio

Taulukko 2.1. ”Päiväkoti-ikäisten lasten ruokavalio” -raportin otoksessa mukana olevien lasten taustatiedot.

 Ruokapäiväkirja-aineisto
(n=815)

FFQ-aineisto¹ (n=819)

 n % n %

Sukupuoli
Tytöt
Pojat

392
423

48,1
51,9

394
425

48,1
51,9

Ikä² (v)
3
4
5
6

170
297
287
61

20,9
36,4
35,2
7,5

168
298
292
61

20,5
36,4
35,7
7,4

Kunta
Uusimaa
Porvoo
Loviisa
Lohja
Hyvinkää
Vantaa
Etelä-Pohjanmaa
Seinäjoki
Kurikka
Kauhajoki

660
167
74

191
56

172
155
101
18
36

81,0
20,5
9,1

23,4
6,9

21,1
19,0
12,4
2,2
4,4

664
166
74

194
55

175
155
101
18
36

81,1
20,3
9,0

23,7
6,7

21,4
18,9
12,3
2,2
4,4

Äidin koulutus³
Lukio tai ammattikoulututkinto
Alempi korkeakoulututkinto tai vastaava
Ylempi korkeakoulututkinto
Tieto puuttuu

222
342
243
8

27,2
42,0
29,8
1,0

228
338
244
9

27,8
41,3
29,8
1,1

Isän koulutus³
Lukio tai ammattikoulututkinto
Alempi korkeakoulututkinto tai vastaava
Ylempi korkeakoulututkinto
Tieto puuttuu

324
251
172
68

39,8
30,8
21,1
8,3

327
249
173
70

39,9
30,4
21,1
8,5

Perheen korkein koulutus³
Lukio tai ammattikoulututkinto
Alempi korkeakoulututkinto tai vastaava
Ylempi korkeakoulututkinto
Tieto puuttuu

174
343
294
4

21,3
42,1
36,1
0,5

178
341
295
5

21,7
41,6
36,0
0,6

¹FFQ = ruoankäytön frekvenssikysely

²Tässä aineistossa on mukana kolme 2-vuotiasta lasta ja kaksi 7-vuotiasta lasta. Analyyseissä 2-vuotiaat on yhdistetty 3-
vuotiaiden ryhmään ja 7-vuotiaat 6-vuotiaiden ryhmään.

³Koulutusmuuttuja on yhdistetty kolmiluokkaiseksi, siten että alin koulutusluokka sisältää peruskoulun/kansakoulun, am-
mattikoulun ja lukion/ylioppilastutkinnon, keskimmäinen koulutusluokka sisältää alemman korkeakoulututkinnon/opistotut-

kinnon ja ylin koulutusluokka sisältää ylemmän korkeakoulututkinnon ja lisensiaatin/tohtorin tutkinnon.

 Skaffari ym. Päiväkoti-ikäisten lasten ruokavalio

2.4 Erityisruokavaliot

Lapsista 15 % noudatti vanhempiensa ilmoituksen mukaan jotakin erityisruokavaliota (taulukko 2.2).

Yleisimmät erityisruokavaliot olivat välttämisruokavalio ruoka-allergian vuoksi (7,6 %) sekä laktoo-

siton tai vähälaktoosinen ruokavalio (7,4 %). Yleisimmin vältettävät ruoka-aineet olivat maito (2,8 %)

ja pähkinät (2,1 %). Gluteenitonta ruokavaliota noudatti 1,1 % ja kasvisruokavaliota 0,6 % lapsista.

Aineistossa ei ollut yhtään vegaaniruokavaliolla olevaa lasta. Uskonnollista/eettistä ruokavaliota,

joka ei sisältänyt sianlihaa tai veriruokia, noudatti 0,8 % lapsista.

Taulukko 2.2. Erityisruokavaliot ”Päiväkoti-ikäisten lasten ruokavalio” -raportin otoksessa mukana olevilla lap-
silla.

 Kaikki 3–4-vuotiaat 5–6-vuotiaat

 n % n % n %

Mikä tahansa erityisruokavalio 122 15 72 15,5 50 14,3

Laktoositon tai vähälaktoosi-
nen ruokavalio

60 7,4 34 7,4 26 7,4

Gluteeniton ruokavalio 9 1,1 5 1,1 4 1,1

Kasvisruokavalio
Pesco-lakto-ovo-vegetaarinen
Lakto-ovovegetaarinen

5
3
2

0,6
0,4
0,2

3
2
1

0,6
0,4
0,2

2
1
1

0,6
0,3
0,3

Ruoka-allergia- tai yliherkkyys
Välttää maitoa
Välttää viljoja
Välttää kalaa
Välttää kananmunia
Välttää pähkinöitä

62
23
8
2
10
17

7,6
2,8
1,0
0,2
1,2
2,1

37
16
6
0
7
9

7,9
3,5
1,3
0

1,5
1,9

25
7
2
2
3
8

7,2
2,0
0,6
0,6
0,9
2,3

2.5 Ruoankäytön tutkimusmenetelmät

Ruokapäiväkirja

Tutkimuksessa mukana olevia perheitä pyydettiin täyttämään lapsen ruokapäiväkirjaa kolmena päi-

vänä, joista kaksi oli arkipäiviä ja yksi viikonlopun päivä (liite 1). Arkipäiviksi pyrittiin valitsemaan

päiväkotipäiviä, mutta osassa tapauksista mukana oli myös kotipäiviä. Toivotut kirjanpitopäivät olivat

merkitty valmiiksi ruokapäiväkirjaan, mutta perheillä oli mahdollisuus muuttaa kirjanpitopäiviä, mikäli

jonakin määrätyistä päivistä kirjanpito oli mahdotonta toteuttaa. Ruokapäiväkirja sisälsi täyttämisoh-

jeet sekä kirjanpidon malliksi esimerkkipäivän. Huoltajia pyydettiin merkitsemään ruokapäiväkirjaan

kaikki lapsen muualla kuin päiväkodissa syömät ruoat, juomat ja ravintolisät mahdollisimman tarkasti

ilmoittaen kauppanimen ja ruokalajien raaka-aineet, valmistustavan, sekä ruokailupaikan ja aterian

ajankohdan. Annoskoot ohjeistettiin merkitsemään talousmittoina, grammoina, kappalemäärinä tai

käyttäen annoskuvakirjan kuvakoodeja. Lasten ruokamäärien arviointiin tarkoitettu annoskuvakirja

 Skaffari ym. Päiväkoti-ikäisten lasten ruokavalio

tehtiin DAGIS-projektin yhteydessä helpottamaan lasten syömien ruokien annoskoon arvioimista tut-

kimus- ja ohjaustilanteissa (Nissinen ym. 2015). Annoskuvakirjan luotettavuustutkimuksessa lasten

vanhemmat ja varhaiskasvattajat arvioivat annoksia vertailemalla nähtävillä olevia ruokamääriä an-

noskuvakirjan kuviin (Nissinen ym. 2018). Oikeiden arvioiden osuudet vaihtelivat eri ruoilla 36 % ja

100 % välillä. Kaikista tutkittavien tekemistä annoskoon arvioista 75 % osui täsmälleen oikeaan vaih-

toehtoon. Vanhempien ja varhaiskasvattajien havaittiin myös arvioivan annoskokoja yhtenevällä

tarkkuudella. Tulokset osoittivat, että lasten ruokamäärien arviointiin tarkoitettu annoskuvakirja on

hyödyllinen apuväline arvioitaessa lasten ruokien annoskokoja.

Päiväkodin tutkimusviikon alussa varhaiskasvatushenkilökuntaa opastettiin täyttämään lapsen ruo-

kapäiväkirja päiväkotiruokailujen osalta (liite 2). Myös päiväkotiryhmiin jaettiin annoskuvakirjat lasten

ruokamäärien arvioinnin avuksi. Päiväkodissa käytettiin esitäytettyä ruokapäiväkirjaa, johon oli val-

miiksi merkitty ateriat (aamiainen, lounas, välipala ja muu ruokailu) sekä pääruokaryhmät aterioille

(esimerkiksi kasvikset, hedelmät ja marjat; juomat) helpottamaan kirjaamista. Henkilökunta täytti

ruokapäiväkirjaan ruoat ja juomat annoskokoineen. Annoskoot pyydettiin merkitsemään talousmit-

toina, grammoina, kappalemäärinä tai käyttäen annoskuvakirjan kuvakoodeja. Tieto päiväkodeissa

tarjotuista ruoista ja elintarvikkeista saatiin päiväkotien ruokalistoista, resepteistä sekä ruokapalve-

luhenkilökunnalta. Tutkimuskäynnin yhteydessä ruokapalveluhenkilökunnalta kysyttiin päiväkodissa

käytössä olevista elintarvikkeista (muun muassa käytössä oleva maito, rasvalevite, jogurtit ja suolan

käyttö keitinvesissä). Tällöin myös esitettiin tarvittaessa lisäkysymyksiä tutkimusviikon ruokalistasta

ja resepteistä. Reseptit saatiin viidestä mukana olevasta kunnasta kokonaan tai ainakin osittain.

Koulutetut ravintotutkijat tarkistivat täytetyt ruokapäiväkirjat ja ottivat tarvittaessa yhteyttä lapsen

huoltajaan, mikäli ruokapäiväkirjassa oli puutteellisesti täytettyjä kohtia. Ruokapäiväkirjoista tarkis-

tettiin erityisesti kasviksiin, hedelmiin ja marjoihin sekä sokeripitoisiin elintarvikkeisiin liittyvät kohdat.

Lisäpäiväotoksen kohdalla noudatettiin seuraavaa protokollaa: toistamiseen ruokapäiväkirjaa pitä-

mään suostuneille perheille lähetettiin kahden päivän ruokapäiväkirjalomake ja annoskuvakirja pos-

titse. Heitä pyydettiin valitsemaan kaksi kirjanpitopäivää ennakkoon määrätyltä viikolta. Mikäli lapsi

oli kyseisinä päivinä päiväkodissa, vanhempia pyydettiin toimittamaan ruokapäiväkirja myös henki-

lökunnalle.

Ravintolaskentaohjelma

Ruokapäiväkirjat tallennettiin AivoDiet-ohjelmalla (versio 2.2.0.1). AivoDiet-ohjelmassa on käytössä

Terveyden ja hyvinvoinnin laitoksen ylläpitämä Fineli-koostumustietokanta (versio 16, 2013). Päivi-

timme tietokantaan ajantasaisen tiedon esimerkiksi täydennettyjen elintarvikkeiden D-vitamiinimää-

ristä. Tietokantaan lisättiin myös markkinoille tulleita uusia elintarvikkeita. Ruokapäiväkirjat tallen-

nettiin ohjelmaan siten, että ne vastasivat mahdollisimman tarkasti vanhempien ja varhaiskasvatus-

 Skaffari ym. Päiväkoti-ikäisten lasten ruokavalio

henkilökunnan kirjauksia. Tietokannassa olevia perusreseptejä muokattiin tarpeen mukaan ja ohjel-

maan luotiin kokonaan uusia reseptejä. Päiväkodin reseptit tallennettiin tietokantaan ja niitä käytettiin

kyseisen kunnan lapsilla. Niissä kunnissa, joista ei ollut saatavilla reseptejä, käytettiin ensisijaisesti

muiden kuntien reseptejä sellaisenaan tai muokattuina.

Tallennuksen aikana ateriat nimettiin joko aamupalaksi, lounaaksi, päivälliseksi, iltapalaksi, välipa-

laksi tai muuksi ateriaksi. Tallentaja teki päätöksen aterian sisällön, kellonajan ja päivän kokonai-

suuden huomioiden. Ateria tallennettiin syödyksi kotona, päiväkodissa, ravintolassa tai muualla sen

perusteella, mitä ruokapäiväkirjaan oli merkitty ruokailupaikaksi.

Ruokapäiväkirja-aineistosta tarkastettiin ruokalajeittain nolla-arvot sekä poikkeavan pienet ja suuret

arvot. Energian, energiaravintoaineiden sekä vitamiinien ja kivennäisaineiden osalta tarkistettiin

saannin minimi- ja maksimiarvot (5–10 ylintä ja alinta arvoa). Uusien luotujen reseptien energia- ja

suolapitoisuudet tarkistettiin vertaamalla niitä keskenään samankaltaisiin resepteihin.

Elintarvikeluokat

Kaikki käytetyt ruokalajit ja elintarvikkeet jaettiin luokkiin muiden samankaltaisten elintarvikkeiden

kanssa. DAGIS-aineistossa elintarvikkeet on jaettu 12 pääluokkaan sekä edelleen alaluokkiin (liite

1). Luokittelu on tehty Finelin elintarvikeluokkien pohjalta. Käytössä ovat samat pääluokat, mutta

alkoholijuomien luokka on jätetty pois. Alaluokkia on päivitetty muuttuneen elintarviketarjonnan

myötä, esimerkiksi juomiin on lisätty kasvipohjaiset juomat ja sekalaiset-luokkaan kasvipohjaiset vä-

lipalat ja jälkiruoat sekä kermat. Osa elintarvikkeista on jaettu sokeroituihin ja sokeroimattomiin, jotta

lasten sokerin saantia pystyttäisiin tarkemmin raportoimaan (esimerkiksi jogurtit, viilit, aamiaisval-

misteet ja maitojuomat).

Ruoankäytön frekvenssikysely

Lasten ruoankäytön kyselylomake sisälsi kysymyksiä lapsen erityisruokavaliosta ja ruokailukäytän-

nöistä sekä 47-kohtaisen ruoankäytön frekvenssikyselyn, jolla mitattiin edellisen viikon ruoankäyttöä

(liite 3). Lomakkeessa kysyttiin, kuinka monta kertaa edellisen viikon aikana lapsi oli käyttänyt eri

ruokia ja juomia päiväkotiajan ulkopuolella. Vanhempi rastitti joko kohdan ”ei ollenkaan” tai täytti

numeron ”kertaa viikossa” tai ”kertaa päivässä” -sarakkeeseen. Lomakkeessa ei kysytty annosko-

koja eli tavoitteena oli vain käyttötiheyden tutkiminen. Ruoankäytön frekvenssikyselyn luotettavuus-

tutkimuksessa ruokien käyttötiheyttä sekä ruokavaliotyylejä verrattiin ruokapäiväkirjojen pohjalta tuo-

tettuihin vastaaviin tietoihin päiväkotiajan ulkopuolella syödyistä ruoista ja juomista (Korkalo ym.

2019). Ruokapäiväkirja tuottaa tarkempaa tietoa ruokien käyttötiheyden lisäksi myös niiden kulutus-

määristä. Kolme neljännestä tai enemmän lapsista sijoittui samaan tai vierekkäiseen kulutusneljän-

nekseen frekvenssikyselyn ja ruokapäiväkirjojen pohjalta laskettujen kasvisten ja hedelmien sekä

sokeripitoisten ruokien kulutuksen suhteen. Lasten folaatin ja C-vitamiinin saanti kasvoi lineaarisesti

 Skaffari ym. Päiväkoti-ikäisten lasten ruokavalio

kasvisten ja hedelmien käytön lisääntyessä. Vastaavasti sakkaroosin saanti kasvoi sokeripitoisten

ruokien kulutuksen kasvaessa. Frekvenssikyselyn ja ruokapäiväkirjojen pohjalta tunnistettiin kolme

lähes samankaltaista ruokavaliotyyliä. Tulosten perusteella DAGIS-tutkimukseen kehittämäämme

frekvenssikyselyä voidaan pitää suhteellisen luotettavana lasten ruoankäytön tutkimusmenetel-

mänä.

Ravintolisät

Tieto ravintolisien käytöstä saatiin ruoankäytön kyselylomakkeesta (n=819). Tämä tieto kerättiin

syyskuun 2015 ja huhtikuun 2016 välillä. Vanhemmat raportoivat lapsen käyttämät ravintolisäval-

misteet edellisen kuukauden ajalta. Käytetyistä valmisteista pyydettiin täyttämään valmisteen kaup-

panimi, vahvuus ja käyttötiheys.

Käytetyistä ravintolisävalmisteista luotiin tietokanta, johon koottiin ravintolisien sisältämät ravintoai-

neet. Lopuksi luotiin laskentapohja, jonka avulla laskettiin ravintoaineiden saanti ravintolisistä kulle-

kin tutkittavalle.

 Skaffari ym. Päiväkoti-ikäisten lasten ruokavalio

KIRJALLISUUSVIITTEET

Korkalo L, Vepsäläinen H, Ray C, Skaffari E, Lehto R, Hauta-Alus HH, Nissinen K, Meinilä J, Roos

E, Erkkola M. Parents' Reports of Preschoolers' Diets: Relative Validity of a Food Frequency Ques-

tionnaire and Dietary Patterns. Nutrients 2019;13;11(1). pii: E159. doi: 10.3390/nu11010159.

Kyttälä P, Ovaskainen M, Kronberg-Kippilä C, Erkkola M, Tapanainen H, Tuokkola J, Veijola R, Si-

mell O, Knip M, Virtanen SM. Lapsen ruokavalio ennen kouluikää. Kansanterveyslaitoksen julkai-

suja B32/2008. Helsinki: Yliopistopaino, 2008.

Lehto E, Ray C, Vepsäläinen H, Korkalo L, Lehto R, Kaukonen R, Suhonen E, Nislin M, Nissinen

K, Skaffari E, Koivusilta L, Sajaniemi N, Erkkola M, Roos E. Increased Health and Wellbeing in

Preschools (DAGIS) Study – Differences in Children’s Energy Balance-Related Behaviors (EBRBs)

and in Long-Term Stress by Parental Educational Level. International Journal of Environmental Re-

search and Public Health. 2018, 15(10), 2313.

Nissinen K, Sillanpää H, Korkalo L, Roos E, Erkkola M. Annoskuvakirja lasten ruokamäärien arvi-

oinnin avuksi. Helsinki 2015. Saatavilla: http://rty.fi/wp-content/uploads/2013/09/annoskuvakirja.pdf

Nissinen K, Korkalo L, Vepsäläinen H, Mäkiranta P, Koivusilta L, Roos E, Erkkola M. Accuracy in

the estimation of children’s food portion sizes against a food picture book by parents and early ed-

ucators. Journal of Nutritional Sciences. 2018. 7 e35. doi.org/10.1017/jns.2018.26

Ray C, Kaukonen R, Lehto E, Vepsäläinen H, Sajaniemi N, Erkkola M, Roos E. Development of

the DAGIS intervention study – a preschool-based family involving study promoting preschoolers

energy balance-related behaviours. 2019 (lähetetty arvioitavaksi)

Terveyden ja hyvinvoinnin laitos, Valtion ravitsemusneuvottelukunta. Syödään yhdessä – ruoka-

suositukset lapsiperheille. Kide 26. Tampere: Juvenes Print 2016. Saatavilla: https://www.jul-

kari.fi/bitstream/handle/10024/129744/KIDE26_FINAL_WEB.pdf?sequence=1&isAllowed=y

Terveyden ja Hyvinvoinnin laitos (THL): Tutkimukset ja hankkeet: FinRavinto-tutkimus. 2019.

https://thl.fi/fi/tutkimus-ja-kehittaminen/tutkimukset-ja-hankkeet/finravinto-tutkimus

Valtion ravitsemusneuvottelukunta, Opetushallitus, Terveyden ja hyvinvoinnin laitos. Terveyttä ja

iloa ruoasta – varhaiskasvatuksen ruokailusuositus. Kide 32. Helsinki: Juvenes Print 2018. Saata-

villa: http://www.julkari.fi/bitstream/handle/10024/135907/URN_ISBN_978-952-302-992-7.pdf?se-

quence=1&isAllowed=y

http://rty.fi/wp-content/uploads/2013/09/annoskuvakirja.pdf
https://www.julkari.fi/bitstream/handle/10024/129744/KIDE26_FINAL_WEB.pdf?sequence=1&isAllowed=y
https://www.julkari.fi/bitstream/handle/10024/129744/KIDE26_FINAL_WEB.pdf?sequence=1&isAllowed=y
https://thl.fi/fi/tutkimus-ja-kehittaminen/tutkimukset-ja-hankkeet/finravinto-tutkimus
http://www.julkari.fi/bitstream/handle/10024/135907/URN_ISBN_978-952-302-992-7.pdf?sequence=1&isAllowed=y
http://www.julkari.fi/bitstream/handle/10024/135907/URN_ISBN_978-952-302-992-7.pdf?sequence=1&isAllowed=y

