
Jessica af winklerfelt 9:a Källor: olika Internet sidor + hjälp hemmifrån.

 Livsmedel.

· Vegetabilier.
Omkring en fjärdedel av våra utgifter för maten går till olika vegetabiliska produkter. Bröd och spannmålsprodukter utgör största delen, men köksväxter, frukt och bär och rotfrukter är också viktiga livsmedel från växtriket. Vi köper årligen t.ex. omkring 20 kilo mjöl och gryn och tiotals kilo färdigt bröd. Välling, makaroner och majsflingor är också viktiga ingredienser.
Vegetabilierna bidrar framför allt med kolhydrater som ger energi och fibrer som är viktiga för att magen skall fungera. C-vitamin kommer bara från växtriket men många andra vitaminer får vi också från våra vegetabilier. Frukt, bär och grönsaker bidrar till att ge omväxling i smak och utseende.

· Animalier.

En femtedel av de pengar vi lägger på livsmedel i Sverige går till kött- och köttprodukter. Lägger vi därtill fisk och skaldjur, kommer vi upp i en fjärdedel. Med mjölk, ägg, matfett blir det mer än hälften.
I genomsnitt äter vi ca 40 kg rent kött och ytterligare ca 20 kg korv, pastejer och andra charkuterivaror årligen. Därtill kommer t.ex. omkring 12 kg färsk fisk, 140 liter mjölk och 17 kg ost.

Kött och fisk är färskvaror och många faktorer har betydelse för deras kvalitet när de hanteras i industri och handel. Mer än andra livsmedel väcker också vårt kött- och fiskätande flera etiska frågor som handlar om hur djuren har haft det under sin levnad och om det är rätt att alls äta andra varelser.

· Livsmedelsindustrin.

Det finns ett nära samband mellan jordbruket och livsmedelsindustrin. Cirka 70 procent av det svenska jordbrukets produkter köps in och förädlas av livsmedelsindustrin i Sverige. Jordbrukets övriga produkter används som djurfoder, exporteras eller konsumeras direkt av konsumenterna, t.ex. potatis och grönsaker.
En svensk primärproduktion med produkter till konkurrenskraftiga priser är därför av största betydelse för livsmedelsindustrin i Sverige. På samma gång är en livsmedelsindustri som expanderar, t.ex. genom ökad export av förädlade livsmedel, också en förutsättning för en ökad avsättning av jordbruksråvaror och därmed ett livskraftigt jordbruk.

· Handel.

Livsmedelskedjans tredje led omfattar inköpare, lagercentraler, transporter och butiker. Det är en mångsidig verksamhet som bl.a. omfattar över 6 000 butiker i form av stormarknader och varuhus men också många mindre servicebutiker och trafikbutiker. Större butiker och lågprisbutiker har fått ökad betydelse under senare år. De flesta butiker som säljer livsmedel saluför också andra s.k. dagligvaror, men för de flesta står livsmedel för den allra största delen av omsättningen.

 Mat och hälsa.

För att vi ska må bra och kunna prestera både fysiskt och mentalt måste vi äta så att vi får i oss tillräckligt med näringsämnen och energi. Det är också viktigt att det är en bra balans mellan näringsämnena vi äter. På de följande sidorna får du grundläggande information om mat och vad som är bra matvanor.
Kroppen behöver cirka 50 så kallade essentiella (livsnödvändiga) näringsämnen. De essentiella näringsämnena består av aminosyror, fettsyror, vitaminer och mineralämnen. Kroppen kan inte tillverka dessa näringsämnen utan vi måste få dem från maten vi äter.

Det finns två olika grupper av essentiella näringsämnen; de som behövs för att bygga upp och underhålla vävnadscellerna i kroppen, och de som ingår i olika kemiska processer. För att kroppen ska kunna utnyttja näringsämnena måste maten innehålla tillräckligt mycket energi. Det är också viktigt att få i sig tillräckligt med vätska

Maten ger inte bara näring, energi och njutning. Den kan också innehålla risker av olika slag. Att hantera livsmedel på rätt sätt hela vägen från jord till bord innebär bl.a. att undvika skadliga mikroorganismer eller om kemiska föroreningar. Kunskap och regler kring hygien, förvaringstemperatur och vad som är tillåtet av tillsatser och produktionsmetoder går ut på att undvika hygieniska och kemiska risker.

Det vi upplever som viktigt när vi väljer livsmedel brukar vi sammanfatta som kvalitet. Det handlar om hur maten smakar och om den ser fräsch ut. Det kan också betyda om odlingen och djurskötseln har skett på ett acceptabelt sätt. Ibland skiljer man därför på produktkvalitet och produktionskvalitet. Det första syftar på vad vi tycker om produktens egenskaper medan det andra har att göra med hur den har producerats - hur jord och djur har behandlats.

Märkning.

Ett sätt att ge information om vad ett livsmedel innehåller, hur det har producerats eller hur det har behandlats är genom olika typer av märkning. Det finns lagstiftning om hur livsmedel får märkas och vad som krävs av innehåll i ett livsmedel med en viss beteckning.
Själva namnet kan ibland utgöra en form av märkning. Falukorv måste t.ex. innehålla minst 40 procent kött för att få kallas så. En annat typ av bestämmelser är till för att underlätta för konsumenten att välja nyttiga livsmedel. "Nyckelhålsmärkning" för fettsnåla eller fiberrika produkter är ett exempel.

Nästan all mat vi köper är förpackad i någon form. Av den totala användningen av förpackningar är det mer än hälften som används för mat och dryck. Förpackningen har som främsta uppgift att skydda våra livsmedel.

Vad gör matens miljöpåverkan så viktig?
Mat har en oerhört central roll i vad vi uppfattar som ett gott liv och mat är något vi inte kan välja bort även om den skulle visa sig vara mycket miljöpåverkande.

När man studerar matens miljöpåverkan är konsumentledet en av de viktigaste delarna, såsom transporter, tillagning och lagring. Matens miljöpåverkan beror därför mycket av hur vi lever våra liv som helhet och det är ibland svårt att reda ut vad som beror på vad.

En annan svårighet med matens miljöpåverkan är att mat produceras över stora arealer och att jordbrukets miljöpåverkan är svår att både mäta och styra. Till skillnad från en fabrik där det -finns skorstenar eller rör att sätta filter på sker produktionen och utsläppen från "matfabriken jordbruket" mitt i naturen.

Några kända landskapsrätter är : Kroppkakor på Öland, Spettekaka i skåne, saffranspannkaka på Gotland.

Kött ingår som en viktig del av maten i de flesta hushåll. Med kött och charketuriprodukter kan man få en mycket variationsrik mathållning. Kött kan ha olika egenskaper beroende på vilket djur det härstammar från och vilken styckningsdel det gäller.

Miljöförvaltningen.

Miljöförvaltningens uppgift är att kolla kollar alla livsmedelskedjor så dom inte har dålig mat.

Maten vi äter och vattnet vi dricker är grundläggande i våra liv, så självklara att vi kanske inte så ofta tänker på var råvarorna kommer ifrån - eller hur maten har tillretts. Miljöförvaltningen kontrollerar Stockholms restauranger, gatukök, livsmedelsindustri och matbutiker för att säkerställa att maten vi äter är av god kvalitet. Dom ger också råd till den som ska starta t.ex. en restaurang, utbildar skolor och andra i hygienfrågor och rycker ut vid misstänkta matförgiftningar.
Dricksvatten

Kallvattnet vi får hem i våra kranar klassas som livsmedel. Kvalitetskraven för hela landet bestäms av Livsmedelsverket och bygger på EU-direktivet om dricksvatten. Vattenverken Norsborg och Lovö som hämtar sitt vatten ur Mälaren, renar och kontrollerar vattnet noga innan det pumpas ut i ledningarna till kunderna. Miljöförvaltningen är tillsynsmyndighet i Stockholm och kontrollerar att kvaliteten är hög och jämn.
Matförgiftning

Uppemot 2.000 människor rapporteras bli matförgiftade varje år, men det egentliga antalet är antagligen mycket högre, eftersom de allra flesta aldrig ringer och anmäler förgiftningen. Symptomen på en matförgiftning är diaréer, ont i magen och kräkningar. Hemma undviker du bäst att bli matförgiftad genom att tvätta händerna ordentligt, hålla rent, diska skärbrädor och redskap ordentligt, ha kallt i kylskåpet (inte över 8°C), och skilja på råvaror och lagad mat
Salmonella

Efter den senaste tidens mediainslag vet nog de flesta att salmonella har hittats i stora partier av kött, framför allt av kyckling men även av nöt i Stockholm – men är det verkligen något att oroa sig för? I Sverige är vi trots allt relativt besparade från salmonella, mycket på grund av en flerårig bekämpning av salmonellaförekomst hos levande, svenska djur före slakt, noggrann nationell övervakning vid slakt och övrig livsmedelshantering samt importkontroll.
Kost

Många oroar sig för tillsatser och föroreningar i livsmedlen med tanke på bl.a. cancerriskerna.
Många forskare inom området anser att denna oro i huvudsak är ogrundad även om det inte går att bortse från ett samband. Det är i stället våra matvanor och vårt sätt att behandla livsmedlen som har betydelse. Även om det inte råder någon tvekan om matvanornas betydelse för cancerrisken är sambanden fortfarande omdebatterade.
