
MÅLTIDET

18
Madkultur

Madkulturens årlige befolkningsundersøgelse
af danskernes mad- og måltidsvaner — 2018


Forord

Madkultur18 er det nye navn for Madindeks. En årlig undersøgelse af madkulturen i Dan-
mark. Temaet i år er madlavning, hvor vi undersøger danskernes lyst og evner i køkkenet. 
Vi har spurgt danskerne, hvad de spiser til aftensmad, hvem der laver maden, og hvor lang 
tid de bruger på det. Vi har også spurgt om, hvordan danskerne forholder sig til forskellige 
aspekter af madlavning.

Madkultur18 er en gentagelse af vores undersøgelse fra 2015, så nu kan vi se, hvordan dan-
skernes madkultur udvikler sig. Det, vi ser, vækker bekymring. På blot tre år kan vi se et skred 
i danskernes madlavning. Vi bruger mindre tid på det. Maden er mindre hjemmelavet. Man-
ge gør det af pligt og ikke af lyst. Og vores forbrug af færdigretter og take-away vokser støt. 
Det virker som en ond spiral, der stille og roligt frarøver os vores evne til selv at lave mad.

Og madlavning er vigtigt. Madlavning er nødvendigt for at videreføre og udvikle vores 
madkultur. Madkultur handler om den måde, vi er sammen og den måde, vi behandler vores 
kroppe, vores jord og vores medmennesker. En levende madkultur er fundamentet for vores 
helbred og vores livskvalitet.

Velbekomme.

Judith Kyst
Direktør, Madkulturen

Madkulturen  2018

2. udgave

ISBN: xxx

Rapporten er udarbejdet af
Hannibal Hoff, Analysekonsulent
Katrine Westergaard, Studentermedhjælper
Gry Skrædderdal Jakobsen, Videnskonsulent


Indhold

5Madkultur184 Madkultur18

Introduktion til Madkultur18 . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                                                                                      	 6
Sådan lå landet . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                                                                                                      	 8

1. Hvad spiser danskerne til aftensmad? . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                                                                       	 10
1.1 De mest populære middagsretter . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 	 12
1.2 Ingredienser i aftensmaden . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                                                                                      	 15
Opsamling . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                                                                                                             	 25

2. Hvem laver aftensmaden? . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                                                                                      	 26
2.1 Deltagelse i madlavningen . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                                                                                       	 28
2.2 Kønsforskelle i deltagelsen  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                                                                                      	 30
Opsamlling . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                                                                                                            	 35

3. Hvor hjemmelavet er danskernes aftensmad?  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                                                             	 36
3.1 Udvikling i hjemmelavede måltider . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                                                                              	 38
3.2 Hvem laver helt hjemmelavet aftensmad? . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                                                                      	 42
3.3 Hvorfor hjemmelavet mad?  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                                                                                      	 46
Opsamling . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                                                                                                             	 51

4. Hvor lang tid bruger danskerne på at lave aftensmad? . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                                                   	 52
4.1 Udvikling i danskernes tidsforbrug . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                                                                              	 54
4.2 Hvornår bruger danskerne tid på at lave mad? . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                                                                 	 60
Opsamling . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                                                                                                             	 65

5. Hvilken rolle spiller convenience-produkter i madlavningen? . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                                           	 66
5.1 Udvikling i danskernes brug af convenience-produkter . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                                                       	 68
5.2 Brug af nem og færdiglavet convenience . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                                                                       	 74
5.3 Convenience og færdigheder . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                                                                                    	 77
Opsamling . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                                                                                                             	 83

6. Hvilken type mad spiser danskerne?  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                                                                         	 84
6.1 Hvilken type mad spiser danskerne? . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                                                                            	 86
6.2 Hvilken type mad laver danskerne?  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                                                                             	 92
6.3 I hvilken retning udvikler madlavningen sig? . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                                                                   	 96
Opsamling . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                                                                                                             	 101

Om undersøgelsen . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                                                                                                  	102
Slutnoter . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                                                                                                              	 106
Referencer  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                                                                                                           	108

4 5Madkultur18 Madkultur18


Introduktion til 
Madkultur18  
Madlavning

Hvert år gennemfører Madkulturen en bred 
befolkningsundersøgelse af danskernes 
mad- og måltidsvaner. Det gør vi for at finde 
ud af, hvordan det står til med den danske 
madkultur. Laver danskerne stadig selv 
deres aftensmad? Bruger de friske råvarer? 
Og spiser de måltidet i selskab med andre 
eller alene? 

For at indfange madkulturen i Danmark 
undersøger vi danskernes mad- og mål-
tidsvaner og danskernes holdninger til 
samme. Og vi undersøger, hvordan disse 
hænger sammen med forskellige sociale, 
økonomiske og geografiske forhold.

I vores undersøgelser forstås madkultur 
som et bredt fænomen, der rummer flere 
forskellige aspekter. Madkultur handler om 
madlavning. Madkultur handler om råvarer. 
Madkultur handler om måltider. Over en tre-
årig periode har vi derfor skiftevis sat fokus 
på danskernes madlavningsvaner, tilgang 
til råvarer og måltidssituationer. Temaet for 
undersøgelsen i 2015 var således ’Mad-
lavning’, temaet for 2016 var ’Råvarer’ og 
senest, i 2017, var temaet ’Måltider’1. 

De kommende tre år fokuserer vi igen 
skiftevis på disse tre temaer. På den måde 
kan vi beskrive udviklingen i madkulturen i 
Danmark. Hvor har vi været? Hvor er vi nu? 
Hvor er vi på vej hen?

Udvikling i madlavning
Temaet for årets undersøgelse er mad-
lavning. Her undersøger vi danskernes 
mad- og madlavningsvaner. På baggrund 
af 2.257 besvarelser, som udgør et repræ-
sentativt udsnit af den danske befolkning, 
præsenterer vi i denne rapport en række 
analyser og resultater, som gør os alle sam-
men klogere på dansk madkultur i bred 
forstand.

I Madkultur18 kan vi både præsentere et 
øjebliksbillede af danskernes madlavning 
lige nu og samtidig beskrive den udvikling, 
der er sket i løbet af de seneste tre år, siden 
vores måling i 2015. Undersøgelsens gen-
målinger og analyser kredser omkring seks 
overordnede spørgsmål:

1. Hvad spiser danskerne?

2. Hvem laver aftensmaden?

3. Hvor hjemmelavet er danskernes 
aftensmad?

4. Hvor lang tid bruger danskerne på at 
lave aftensmad?

5. Hvilken rolle spiller convenience-
produkter i madlavningen?

6. Hvilken type mad laver danskerne?

MADLAVNING
I 2015 FANDT VI UD AF...

At over halvdelen af danskerne 
laver helt hjemmelavet mad.

At hver fjerde dog bruger under et 
kvarter på at lave mad.

At mere end fire ud af ti danskere 
beskriver deres aftensmåltid som 
’traditionel dansk mad’.

At rugbrød med pålæg er det mest 
spiste aftensmåltid i Danmark.

RÅVARER
I 2016 FANDT VI UD AF...

At knap en femtedel af aftens-
måltiderne i de danske hjem 
afspejler sæsonens råvarer.

At hvert femte aftensmåltid 
indeholder lokale fødevarer.

At ca. hvert tiende aftensmåltid 
indeholder hjemmedyrkede råvarer.

At mere end en tredjedel af danskerne 
følger minimum ét kostprincip – hvor 
fedtfattig mad er det mest udbredte.

MÅLTIDET
I 2017  FANDT VI UD AF...

At hver fjerde dansker spiser 
aftensmad alene.

At lidt mere end en femtedel 
spiser aftensmåltidet i sofaen.

At 17% bruger under et kvarter 
på at spise  aftensmad.

At mere end halvdelen af 
danskerne bruger et eller flere 
medier, imens de spiser.

6 7Madkultur18 Madkultur18


Spørgeskema
Data i denne rapport bygger på et online 
spørgeskema, som er sendt ud via Epinions 
Danmarkspanel. Undersøgelsen er baseret 
på besvarelser fra 2.257 repræsentativt 
udvalgte danskere.  

Kalender
Spørgeskemaet blev sendt ud og besvaret i 
perioden 4. maj – 18. maj 2018. Besvarelser-
ne er fordelt repræsentativt over hverdage 
og weekender.

Solskin
De to uger, hvor dataindsamlingen fandt 
sted, vil af mange blive husket for et histo-
risk flot og varmt vejr. Middeltemperaturen 
for maj måned, 2018, var 15° C. Det er mere 
end 4° C højere end normalt. Der faldt under 
halvt så meget regn, og der var markant fle-
re solskinstimer end normalt. I en gennem-
snitlig maj er der lidt under 7 solskinstimer i 
døgnet. I denne periode var der intet mindre 
end 12 solskinstimer i døgnet . De følgen-
de måneder skulle vise sig at blive endnu 
varmere, og det førte til både tørkeramte 
landbrug, skov- og plantagebrande og 
grillforbud. 

Affald 
Det flotte solskinsvejr fik danskerne til at 
søge mod parker og strande - også ved 
spisetid. Det var dog ikke alle, der fik alt med 
hjem igen. I København var mængden af 
affald i parkerne 46% større i den flotte og 
solrige maj måned end normalt. 

Plantefars
Plantebaseret fars var en af de helt store 
nyheder i de danske supermarkeder i maj 
2018. Plantebaseret fars, eller ’vegansk 
hakkekød’ som det også er blevet døbt, 
blev introduceret i begyndelsen af 2018 i en 
række forskellige supermarkeder. Og med 
så stor succes at flere supermarkeder i star-
ten ikke kunne følge med efterspørgslen og 
måtte melde alt udsolgt. 

Måltidskasser
Måltidskasser var ikke nogen nyhed i maj 
2018. Men i løbet af 2017 og 2018 blev der 
satset stort på nye måltidskassekoncepter 
og -løsninger. Og flere af de allerstørste ak-
tører på den danske fødevarescene, såsom 
COOP og Meyers, trådte ind på markedet for 
måltidskasser med nye satsninger.

Restauranter
Danske restauranter samlede i februar 2018 
mere end 30 Michelin-stjerner sammen. Dét 
vel at mærke uden den verdensberømte, 
københavnske restaurant, Noma. Efter at 
have været lukket i et år genåbnede Noma 
i starten af 2018 på en ny lokation og med 
et nyt koncept med endnu større fokus på 
sæson og lokale råvarer.

Politik
Politisk bød starten af maj 2018 på en 
mindre regeringsrokade, efter de to 
Venstre-ministre, Søren Pind og Esben 
Lunde Larsen, gik af. Det betød på det miljø- 
og fødevarepolitiske område en ny minister 
i form af Jakob Ellemann-Jensen.

Ulve
Debatten om ulve rasede i Danmark i for-
året 2018. Hører ulve til i den danske natur? 
Eller er ulven for farlig for både mennesker 
og især produktionsdyr? Ifølge flere obser-
vatører var debatten ligeledes et udtryk for 
forskelle mellem land og by og forskellige 
natursyn.

Sport
Og nu vi taler om ulve, var det i denne peri-
ode, at den danske superligasæson 17/18 
blev afgjort. Den var højdramatisk, men 
endte med, at ’ulvene’ fra Midtjylland løb 
afsted med guldet. Samtidig var Danmark 
i maj 2018 vært for VM i Ishockey, hvilket 
gjorde Boxen i Herning og Royal Arena 
i København til publikumsjublende epi
centre2.

Sådan lå landet 
Data, årstid, vejr,  
produkter og hype

Det flotte solskinsvejr fik 
danskerne til at søge mod 
parker og strande - også 
ved spisetid.

8 9Madkultur18 Madkultur18


Vestjylland

Nordjylland

Østjylland

Fyn

Sønderjylland

Hovedstaden

Sjælland inkl. Bornholm

Pizza

Pizza

Rugbrød 
med pålæg

Rugbrød 
med pålæg

Rugbrød 
med pålæg

Kylling med 
kartofler/grønt

Kylling med 
kartofler/grønt

1
Hvad spiser danskerne  
til aftensmad?
Hvilke retter er de mest populære? Hvilke råvarer 
indgår i maden? Og er der forskel på københavnere 
og sønderjyder, når det kommer til, hvilken mad 
der bliver sat på bordet? Læs med og bliv klogere 
på aftensmaden i Danmark og ikke mindst, hvilken 
udvikling maden på tallerkenen har gennemgået.


Omdrejningspunktet for vores undersøgel-
se af madkulturen er aftensmåltiderne ude i 
de danske hjem. Vi har derfor bedt dansker-
ne om at beskrive gårsdagens aftensmåltid 
med deres egne ord. Det har givet os over 
2.000 madbeskrivelser, som vi efterføl-
gende har kategoriseret i 88 forskellige 
middagsretter. Her har vi taget udgangs-
punkt i den kategorisering, som blev lavet 
i forbindelse med samme undersøgelse i 
2015, så vi kan sammenligne årets resulta-
ter med retterne fra 2015. Og tilføjet enkelte 
nye retter. 

Hvilke retter spiser danskerne hyppigst? 
Tabel 1 viser et overblik over de ti mest  
spiste middagsretter i 2018 og 2015. I 2018 
er de tre mest populære retter: Rugbrød 
med pålæg, kylling med kartofler og/eller 
grønt og pizza. Til sammenligning var de tre 
mest populære retter i 2015: Rugbrød med 
pålæg, pizza og suppe. 

Rugbrød er og bliver altså danskernes 
mest spiste aftensmåltid, skarpt forfulgt af 
kylling og pizza i mange former: Hjemme-
lavet, som take-away, som færdigret og fra 
frost. Hvis vi tager et mere generelt blik på 
de mest spiste danske retter, viser det sig, 

at otte af de mest populære middagsretter 
i 2018 også var blandt de mest populære i 
2015. Samtidig kan vi se, at de ti mest popu-
lære retter udgjorde omkring 40% af alle de 
spiste retter, både i 2015 og i 2018. Det tyder 
på, at der ikke er kommet større variation i 
danskernes retter. 

Danskernes aftensmad er påvirket 
af vind og vejr
Dataindsamlingen fandt sted i maj måned, 
der var historisk varm og flot, og det viser 
sig, at vejrsituationen har haft stor betyd-
ning for, hvilke middagsretter der er de mest 
populære i 2018. 

Undersøgelsen i 2015 blev foretaget i sep-
tember, og her var suppe den tredje mest 
spiste ret; Hele 4,3 % af aftensmåltiderne 
var supper af forskellige slags. I 2018 udgør 
supperne derimod kun 1,3% (tal ikke vist). 
Denne nedgang må især tilskrives vejr og 
sæson. De supper, der blev spist i septem-
ber 2015, var i høj grad varme og fyldige 
supper, og det er – ikke overraskende – 
mindre populært, når det er varmt udenfor, 
og solen skinner. 

De forskellige vejrforhold betyder, at grill-
retter slet ikke udgjorde en kategori i under-
søgelsen i 2015, mens grillretter i dette års 
undersøgelse er den mest populære mid-
dagsret overhovedet. 9,2% af aftensmålti-
derne i Danmark består af grillretter. Det er 
altså tæt på at være hvert tiende aftens- 
måltid (tal ikke vist).

Men for at kunne sige noget mere generelt 
om madkulturen i Danmark, og hvordan 
madkulturen udvikler sig, tager vi udgangs-
punkt i alle de andre aftensmåltider. 
Vi har med andre ord ekskluderet grillret-
terne fra vores analyser, med mindre andet 
er angivet. Læs mere i "Om undersøgelsen 
- Metode, data, analyse".

1.1 De mest populære 
middagsretter

"Grillretter” består af forskellige typer af kød og fisk, herunder forskellige kødudskæ- 
ringer, pølser, hakket kød mv., typisk serveret med brød, salat og/eller kartofler. Specifikke 
retter, hvor grillen primært er substitut for en ovn eller en stegeplade, har vi ikke inkluderet 
i ”grillretter”. Det betyder, at grillretter f.eks. ikke inkluderer pizza tilberedt på grillen.

Grillretter
Beskrivelse

Tabel 1

Top 10 mest populære 
middagsretter

De ti mest populære 
middagsretter i 2018 og 
2015.  Andelen viser, hvor 
mange procent af de voksne 
danskere, der spiser denne 
middagsret.

Nr. Andel (%) Ret

1 6,6% Rugbrød med pålæg

2 5,7% Kylling med kartofler og/eller grønt

3 5,0% Pizza

4 4,4% Bøf med tilbehør

5 3,4% Brød med pålæg, sandwich

6 3,0% Burger eller bøfsandwich

7 3,0% Koteletter og schnitzler

8 2,6% Frikadeller

9 2,5% Gryderet

10 2,3% Pastaret

Nr. Andel (%) Ret

1 6,3% Rugbrød med pålæg

2 4,8% Pizza

3 4,3% Suppe

4 4,1% Kylling med kartofler og/eller grønt

5 3,8% Koteletter og schnitzler

6 3,7% Bøf med tilbehør

7 3,6% Gryderet

8 3,3% Pastaret

9 3,1% Frikadeller

10 3,1% Kalve- og oksesteg

2018

2015
Kilde: Madkultur18

(N=1.977)

Kilde: Madindeks 2015
(N=2.339)

12 13Madkultur18 Madkultur18


’Rugbrød med pålæg’ er stadigvæk  
den mest populære middagsret
Som det fremgår af tabel 1, er rugbrød med 
pålæg stadig den mest populære middags-
ret i Danmark. Andelen af middagsretter, 
der består af rugbrød med pålæg, er endda 
steget en smule.

Når rugbrødsmadder i dag er så populær en 
middagsret, skal det blandt andet ses i lyset 
af, at mange danskere har kantineordninger, 
og mange institutioner har madordninger. 
En stor del af de danske børn og voksne spi-
ser derfor varme frokostretter på arbejds-
pladsen eller i institutionen og vælger derfor 
rugbrødsmadder som en kold, nem, hurtig 
og opfattet sund løsning på aftensmåltidet. 

Rugbrød med pålæg kan varieres og tilbe-
redes på mange forskellige måder og med 
forskellige hensyn. Det kan både tilberedes 
og spises som en decideret middagsret, 
bestående af forskellige rugbrødsmadder 
med varmt og koldt pålæg, herunder kød-, 
grøntsags- eller fiskepålæg. Eller det kan 
være en måde at gøre brug af madresterne i 
køleskabet. Det er nærliggende at forestille 
sig, at mange danskere har en ugentlig rug-
brødsaften, hvor forskellige rester indgår 
som pålæg: Kogte kartofler, medisterpølse, 
fiskefilet, flæskesteg, fiskefrikadeller osv.

Kylling og pizza er fortsat populært
Kigger vi videre på listen over de mest 
populære middagsretter, kan vi se, at 

udskæringer med kylling sammen med for-
skellige slags tilbehør kun er blevet endnu 
mere populære. I 2015 udgjorde kylling med 
kartofler og/eller grønt 4,1% af middags-
retterne. Det tal er steget til 5,7% i år. Det er 
mad, der opfattes sundt og relativt enkelt 
at tilberede, og som altså også spises på 
varme, solrige forårsdage. 

Derudover viser årets undersøgelse, at piz-
za forbliver blandt danskernes mest popu-
lære middagsretter. Det kan dels skyldes, at 
pizzaen af natur, ligesom smørrebrødet, kan 
varieres og tilpasses med mange forskel-
lige typer af fyld. En pizza kan være simpel 
eller avanceret, den kan være børnevenlig 
eller bestemt ikke-børnevenlig. Samtidig 
– og måske vigtigst – er pizza en ret, der er 
tilgængelig både på restaurant, som take- 
away, som færdigret og som hjemmelavet. 
Pizza er således en valgmulighed i mange 
forskellige aftensmadssituationer. 

Der er ikke markante forskelle mellem, 
hvilke retter der er mest populære i hver
dagen, og hvilke retter der er mest popu-
lære i weekenden. Rugbrød med pålæg er 
den mest populære ret, både i hverdagen 
og i weekenden. Der er en lille tendens til, 
at weekenderne byder på lidt flere tidskræ-
vende og avancerede retter. Som man kan 
læse i kapitel 4, bruger danskerne også 
længere tid på at lave mad i weekenden.

Historisk set var rugbrødsmadder, eller 
smørrebrød, et stykke brød med smør eller 
fedt, der kunne tages med i marken. Fra 
slutningen af 1800-tallet, og op gennem 
1900-tallet, medførte industrialiseringen 
en ændring i danskernes spisevaner, der 
blandt andet betød, at frokosten, det var-
me måltid midt på dagen, blev erstattet af 
en kold madpakke bestående af rugbrød 
med forskellige typer pålæg. 

Det varme måltid blev hermed rykket til 
aftensmåltidet, når manden kom hjem fra 
arbejdet. I begyndelsen af 1900-tallet så 
vi samtidig, at det højtbelagte smørrebrød 
dukkede op på finere etablissementer; 
blandt andet i Tivoli, hvor det blev en 
eksklusiv spise blandt borgerskabet og 
grundlagde en af de få kulinariske opfin-
delser, der kan siges at være dansk.

Rugbrød 
Historisk  set

Der har i 2018 været stor opmærksomhed 
omkring kødfrie dage og alternativer til 
kød, herunder lanceringen af den såkald-
te ’plantefars’. Figur 1 viser udviklingen i, 
hvor ofte forskellige ingredienser indgår i 
danskernes  aftensmåltider i 2015 og 2018. 
Det er vigtigt at pointere, at disse tal ikke er 
udtryk for danskernes samlede forbrug af 
ingredienserne. 

Som et eksempel kan et fald i andelen af af-
tensmåltider med kartofler gå hånd-i-hånd 
med, at danskerne i stedet for er begyndt at 
spise kartofler på andre tidspunkter. Vi kan 
med andre ord ikke sige noget om, hvad der 
havner i indkøbskurven, men derimod noget 
om hvordan danskerne sammensætter 
deres aftensmåltider. 

Kød spiller fortsat en helt central rolle i 
danskernes aftensmad. Samtidig viser 
figuren et fald i de fleste af de øvrige ingre-
dienser, hvilket kan tyde på, at danskernes 
aftensmåltider bliver mindre komplekse og 
indeholder færre forskellige ingredienser. 
Endelig viser figuren nogle forandringer i 
andelen af aftensmåltider med grøntsager 
og kartofler, som vi kigger nærmere på i det 
følgende. 

1.2 Ingredienser  
i aftensmaden

Kød

Kulhydrater udover kartofler

Rå grøntsager

Tilberedte grøntsager

Kartofler

Ost

Andre mælkeprodukter

Fisk og skaldyr

Frugt

Tørrede bælgfrugter

73%

38%

30%

33%

21%

13%
13%

12%

11%

3%

72%

48%
48%

38%

47%

44%

25%

25%

14%

5%

Figur 1

Ingredienser i 
danskernes aftensmåltider.

Udvikling i andel af aftensmåltider 
hvori udvalgte ingredienser indgår.

Kilde: Madindeks 2015 og Madkultur18
2015(N=2.339), 2018 (N=1.977)

Der er ca. 3% statistisk usikkerhed på hver måling

2015 2018

14 15Madkultur18 Madkultur18


Ikke flere kødfrie dage end for 
tre år siden
Kødfrie dage, vegetarisme, veganisme og 
fleksitarisme er alle udtryk, som har fyldt 
mere og mere i mediebilledet over de sidste 
par år. Som figur 2 viser, har det dog ikke for 
alvor påvirket danskernes vaner, når det 
kommer til hvor mange aftensmåltider, der 
indeholder kød. Her ser vi, at udviklingen fra 
2015 til 2018 er stabil. 

Det skal dog understreges, at denne udvik-
ling ikke siger noget om mængden af kød i 
måltidet og dermed danskernes samlede 
kødforbrug. Kødforbruget kan altså godt 
være faldet, hvis mængden af kød i hver 
enkelt ret er blevet mindre. På samme vis 
kan det samlede kødforbrug også være 
faldet, hvis befolkningen fx er begyndt at 
spise mindre kød til andre måltider end 
aftensmåltidet. Men figuren fortæller, at an-
tallet af kødfrie aftensmåltider i Danmark, 
og dermed antallet af kødfrie dage, ligger 
på et lige så højt niveau som i 2015. 

Danskerne smider kød på grillen 
Når danskerne griller, bliver der i langt de 
fleste tilfælde lagt kød på grillen. Figur 2 
viser udviklingen i aftensmåltider med kød, 
når grillretter er inkluderet. 

Generelt stiger andelen af aftensmålti-
der med kød, rå grøntsager og kartofler 
en anelse, når vi inddrager grillretterne i 
analysen (tal ikke vist). Det er altså særligt 
disse ingredienser, der indgår i danskernes 
grillmåltider. Forskellige slags grillet kød 
med grøn salat og kartofler er en særdeles 
populær sammensætning. Omvendt ser vi, 
at andelen af aftensmåltider med tilberedte 
grøntsager, ost samt fisk og skaldyr falder 
en anelse, når vi inddrager grillretterne (tal 
ikke vist). Det er altså ingredienser, der er 
mindre udbredt, når danskerne griller.  

Kødfrie dage - det bliver ved snakken
At antallet af kødfrie dage ikke er steget i 
løbet af de seneste tre år, kan virke over-
raskende. Der har i de seneste år været et 
stigende fokus på en række udfordringer 
forbundet med produktionen og indtaget 
af kød, herunder klimabelastning, betyd-
ning for sundheden og for dyrevelfærden. 
I medierne har der været historier om 
demonstrationer imod kødproduktion,  og 
der har været heftig debat om kødfrie dage, 
fleksitarisme, vegetarisme og veganisme3. 

Men det store fokus har ikke ændret på, hvor 
ofte danskerne spiser kød til aftensmad. 
Dertil er danskernes lyst og vane omkring at 
spise kød åbenbart for stærk. Det er derfor 
nærliggende at forestille sig, at de forskel-
lige kødfrie alternativer den seneste tid, 
og i stigende grad end tidligere, er blevet 
mere italesat og fremhævet. Kødfrie dage 
eksisterede også før denne italesættelse, 
men var ikke nødvendigvis et bevidst for-
bruger-fravalg. Der var snarere blot tale om 
dage, hvor der, af forskellige årsager, ikke 
indgik kød i aftensmåltidet. 

Når vi kigger nærmere på, hvor ofte alders-
grupperne har kød på tallerkenen, er der 
umiddelbart ingen statistisk signifikante 
forskelle. Ved mere avancerede statistiske 
analyser viser sig en signifikant forskel 
mellem de unge 18-25-årige og flere af de 
andre aldersgrupper. 

Figur 3 viser, at de 18-25-årige sjældnere 
end andre aldersgrupper spiser kød til 
aftensmad. Her er med andre ord en større 
sammenhæng med den italesatte tendens 
om kødfrie dage og så de faktiske måltider.

Det bliver interessant at følge disse bevæ-
gelser omkring køds rolle i aftensmaden. Vil 
de unge ændre praksis, når de bliver ældre? 
Eller er de unge i virkeligheden first-movers, 
hvis adfærd varsler større forandringer i 
danskernes kødvaner?

2015 2018 2018 inkl. 
grillrettter

72% 73%
75%

Figur 3

De unge spiser sjældnest kød

Andel af aftensmåltider  hvori kød indgår, 
fordelt på alder.

Figur 2

Danskerne spiser stadig 
kød til aftensmad – og 
særligt når der grilles

Udvikling i andel af 
middagsretter hvori kød 
indgår.

Kilde: Madindeks 2015 og Madkultur18
2015(N=2.330), 2018 (N=1.977), 

2018 inkl. grillretter (N=2.176)

Kilde: Madkultur18
(N=1.946)

Alle

18-25 år

73%

68%

16 17Madkultur18 Madkultur18


Hvad erstatter de unge kødet med?
Diskussionen om flere (eller færre) kødfrie 
dage fører naturligt til en diskussion om, 
hvad danskerne så skal spise i stedet for 
kød. Blandt de forskellige alternativer til kød 
kan vi se, at der er forskel på, hvad de for-
skellige aldersgrupper erstatter kødet med. 

Samlet set spiser kun ca. 1% af danskerne 
tofu til aftensmad, og det er særligt 
de unge (tal ikke vist). Yderligere analyser 
viser, at de 18-25-årige har 21 gange større 
sandsynlighed for at spise tofu end danske-
re over 65 år.

Figur 4 viser en sammenligning af 2015 og 
2018, som afslører, at der i 2018 er færre 
unge, der spiser fisk og skaldyr sammen-
lignet med 2015.  Dét, at unge spiser færre 
måltider, der indeholder kød, kan altså ikke 
forklares med, at de i stedet spiser fisk. 
Tværtimod.

Ydereligere analyser peger på, at forskelle 
i indkomst har betydning for, hvor stor en 
andel af aftensmåltiderne fisk og skaldyr 
indgår i. Således indgår fisk og skaldyr i 
højere grad i aftensmåltider i husstande 
med en samlet indkomst over 600.000 kr 
(tal ikke vist).

Kartofler er sjældnere på menuen
Fra alternativer til kød, som fisk og tofu, til 
en råvare, som mange opfatter som en tro 
følgesvend til kød, nemlig kartoflen. Når vi 
sammenligner andelen af aftensmåltider 
med kartofler i 2015 med andelen i 2018, 
afsløres et tydeligt fald på 11 procentpoint 
fra 2015 til 2018. 

Igen er det vigtigt at pointere, at tallet ikke 
siger noget om, hvor mange kartofler, der 
havner i indkøbskurven, men derimod noget 
om, hvor ofte kartofler af forskellig slags er 
på aftenmenuen. 

Figur 5 viser, at andelen af kartofler er hø-
jere, når vi inkluderer grillretter i analysen. 
Når der spises  kartofler til grillmaden, er 
det særligt som kogte kartofler i en hjemme-
lavet kartoffelsalat, færdiglavede kartofler 
eller bagte/grillede kartofler. 

Selvom faldet ikke nødvendigvis er års-
tids- eller sæsonbestemt, kan det historisk 
flotte forårsvejr dog alligevel godt have haft 
betydning for en del af faldet. De små æn-
dringer i danskernes spisevaner, som kan 
aflæses i udviklingen af hvilke aftensmål-
ter, der er mest populære (jf. tabel 1), kan 
tænkes at smitte af på brugen af kartofler. 
Færre supper og færre gryderetter antyder, 
at varme og fyldige retter, hvor kartofler kan 
indgå i, er blevet udskiftet med mere ’friske’ 
og lette retter. 

Det kan dog langt fra forklare hele faldet, 
eftersom mange af de retter, hvor kartofler 
traditionelt er tilbehør, herunder frikadeller, 
steg, bøf mv., stadig er blandt de hyppigste 
retter i 2018. Vi har derfor undersøgt faldet i 
andelen af kartofler nærmere. 

2015 2016 2018 inkl. 
grillrettter

44%

33% 35%

Kilde: Madindeks 2015 og Madkultur18
2015(N=2.325), 2018 (N=1.977), 

2018 inkl. grillretter (N=2.176)

Andelen af aftensmåltider 
med fisk og skaldyr er faldet 
blandt de unge.

39%

2018

13% 13%
12%

8%

Alle 18-25

Figur 4

Unge spiser sjældnere 
fisk og skaldyr til 
aftensmad

Udvikling i andel af 
aftensmåltider, som fisk  
og skaldyr indgår i.

Figur 5

Færre aftensmåltider 
med kartofler

Udvikling i andelen af 
aftensmåltider hvori 
kartofler indgår.

2015 2018

Kilde: Madindeks 2015 og Madkultur18
2015 (N=2.325), 2018 (N=1.946)

18 19Madkultur18 Madkultur18


Figur 6 viser udviklingen i andelen af retter 
med kartofler i. Som det fremgår af figuren, 
er der sket et overordnet fald, der går på 
tværs af både aldersgrupper, uddannelses-
kategorier og ugedage.

Når vi kigger nærmere på faldet i retter, der 
indeholder kartofler, viser det sig, at det 
særligt er blandt de befolkningsgrupper, 
der tidligere spiste flest kartofler, de ældre 
og de kortuddannede, at faldet er størst. 
Kartofler associeres ofte med sovs og 
indtager en særlig plads i de traditionelle 
danske retter (se kapitel 6). En lille del af 
faldet i andelen af kartofler blandt de ældre 
kan derfor muligvis tilskrives, at færre ældre 
spiser traditionelle og moderne danske 
retter (se kapitel 6). Faldet i kartofler er dog 
så stort, at det også kan skyldes, at kartofler 
i mindre grad indgår i traditionelle og mo-
derne danske retter.

En anden mulig forklaring på det store fald 
i andelen af kartofler i aftensmåltiderne 
kunne være en generel ’kulhydratforskræk-
kelse’ i befolkningen. Men i figur 1 ser vi 
netop, at ’kulhydrater udover kartofler’, dvs. 
pasta, ris, brød og rugbrød, ikke er faldet. 
Det tyder på, at der er særlige udfordringer 
omkring kartofler. 

Endelig kan vi se, at faldet er større i hver-
dagen end i weekenden og størst blandt 
børnefamilier. I de følgende kapitler kigger 
vi nærmere på dette fald, og hvordan det 
hænger sammen med ændrede praksisser 
omkring madlavningen generelt.

Kilde: Madindeks 2015 og Madkultur18
2015(N=2.325), 2018 (N=1.977)

18-25 år

26-34 år

35-49år

50-64 år

18-25 år

34%

28%

40%

49%

62%

27%

26%

27%

35%

42%

Hverdag

Weekend

41%

47%

29%

38%

Grundskole

Gymnasial uddannelse

Erhvervsfaglig uddannelse

Videregående uddannelse

54%

37%

45%

37%

28%

29%

36%

33%

18-25 år

18-25 år

46%

39%

36%

25%

Figur 6

Hvem spiser kartofler og hvornår?
Udvikling i andele af aftensmåltider hvor kartofler indgår i, fordelt på 
aldersgrupper, ugedage, uddannelsesniveau og børnefamilier.

2015 2018

I 2018 var kartofler  
sjældnere på  
aftensmadsbordet  
sammenlignet med 2015.

20 21Madkultur18 Madkultur18


Samlet fald i brugen af grøntsager
Udviklingen i danskernes brug af grønt
sager i aftensmåltiderne er ikke helt så en- 
tydig. Mens vi ser et drastisk fald i andelen 
af tilberedte grøntsager, fra 47% til 30%, er 
andelen af rå grøntsager den samme som 
for 3 år siden, nemlig 38% (se figur 7). 

En del af faldet i de tilberedte grøntsager 
kan tilskrives samme vejrpåvirkning som 
med kartoflerne. Færre supper og færre 
gryderetter må antages at påvirke andelen 
af tilberedte grøntsager.

Ligesom med både kartofler og kød, ser 
vi, at grillretterne påvirker andelen af rå  
grøntsager og tilberedte grøntsager. 
Figur 7 viser, at andelen af aftensmåltider 
med rå grøntsager stiger med 3%, når vi 
medregner grillretterne. Når danskerne 
griller, spises der altså flere rå grøntsager; 
ofte i form af salater. 

Samlet set ser vi dog et markant fald i ande-
len af aftensmåltider, hvori grøntsager ind-
går. Hvis danskerne samlet set spiser færre 
grøntsager, er det naturligvis udfordrende 
i forhold til at sikre en varieret kost og en 
generel udfordring for folkesundheden. 

Jo højere uddannelsesniveau, desto 
flere grøntsager 
Når vi kigger nærmere på, hvem der spiser 
grøntsager til aftensmad, ser vi en klar 
tendens i forhold til uddannelsesniveau: 
Jo højere uddannelsesniveau, desto flere 
grøntsager, både rå og tilberedte. 

Blandt danskere med videregående uddan-
nelser er brugen af rå grøntsager faktisk 
steget siden 2015 (tal ikke vist). Danskere 
med grundskole, gymnasial og erhvervs-
faglig uddannelse har henholdsvis 64%, 
44% og 33% mindre sandsynlighed for at 
spise rå grøntsager end danskere med en 
videregående uddannelse. Samme tendens 
ses for tilberedte grøntsager. 

Derudover ser vi, at kvinder spiser flere rå 
grøntsager til aftensmad, end mændene 
gør. Rå grøntsager indgår i 43% af kvinder-
nes aftensmåltider og kun 33% af mænde-
nes aftensmåltider. Denne sammenhæng 
er signifikant, selvom vi kontrollerer for 
uddannelsesniveau. 

Til gengæld er der ikke nogen forskel mel-
lem mænd og kvinder i forhold til, hvor ofte 
tilberedte grøntsager indgår. I næste kapitel 
kigger vi nærmere på nogle af forskellene 
mellem mænd og kvinder i forhold til mad- 
og madlavningsvaner.

2015 2018 2018 inkl. 
grillrettter

38%

47%

38%

30%

41%

29%

Grundskole

24%
26%

Gymnasial

37%

27%

Erhvervsfaglig

38%

28%

Videregående

47%

36%

Kilde: Madindeks 2015 og Madkultur18
2015(N=2.318), 2018 (N=1.977),  

2018 inkl. grillretter (N=2.176)

Kilde: Madkultur18
 2018 (N=1.966) 

Figur 7

Middagsretter med 
grøntsager

Udvikling i andelen af 
middagsretter hvori rå 
grøntsager og tilberedte 
grøntsager indgår.

Figur 8

Hvem spiser  
grøntsager?

Andele af aftens-
måltider hvori rå og 
tilberedte grøntsager 
indgår i forhold til 
uddannelsesniveau.

Rå grøntsager Rå grøntsager
Tilberedte grøntsager Tilberedte grøntsager

22 23Madkultur18 Madkultur18


Opsamling 
Det spiser danskerne 
til aftensmad
Rugbrød med pålæg er stadigvæk den 
mest populære danske middagsret 
1 ud af 15 aftensmåltider, svarende til 6,6%, 
består af rugbrød med pålæg. Det er sam-
me andel som for tre år siden.

Ikke flere kødfrie dagen end  
for tre år siden 
Trods megen debat om forskellige alternati-
ver til kød, indgår kød ligeså ofte i dansker-
nes aftensmåltider som for tre år siden.

Markant fald i kartoffelforbruget 
Kartoffelforbruget er faldet med 11% siden 
2015. Faldet i brugen af kartofler er særlig 
stort blandt de befolkningsgrupper, der 
tidligere spiste flest kartofler: de ældre og 
de kortuddannede.

Samlet fald i brugen af grøntsager 
Samlet set er andelen af aftensmåltider, 
hvori grøntsager indgår, faldet markant. 
Og analyserne viser, at grøntsagsforbruget 
følger uddannelsesniveauet; jo kortere 
uddannelse, desto færre grøntsager. 

25Madkultur18


56%
2
Hvem laver  
aftensmaden?

Hvem laver aftensmaden? Hvad er de styret af?  
Er aftensmaden en pligt eller en hobby? Er det  
stadig kvinderne, der laver mad, eller oplever vi  
en større grad af ligestilling i de danske køkkener?  
Det undersøger vi i dette kapitel.

47%

Kvinder
deltager selv i 
madlavningen

Mænd
deltager selv i 
madlavningen


Når vi kigger på samtlige måltider en given 
aften i Danmark, har lidt over halvdelen, 
52%, af de voksne danskere været med 
til at lave deres egen aftensmad. Mange 
forskellige parametre, såsom køn, alder, 
husstandstype og geografi, har dog betyd-
ning for, om man deltager i madlavningen 
eller ej.

Ældre danskere, der bor alene, deltager 
oftest i madlavningen
Det er næppe overraskende, at man i højere 
grad vil have deltaget i madlavningen, når 
man bor alene, end hvis man bor sammen 
med andre. 

Figur 9 viser, at 72% af alle danskere, der 
bor alene, også selv er med til at lave deres 
aftensmad. De danskere, der bor alene og 
ikke laver maden selv, går i stedet ud og 
spiser, spiser take-away, eller spiser aftens-
mad som andre, f.eks. venner og familie, har 
lavet til dem. Til sammenligning er det kun 
45% af de danskere, som bor sammen med 
andre, der tager del i madlavningen.

Figur 9 viser samtidig, at der er store 
aldersforskelle i forbindelse med mad-
lavningen. 83% af de ældre danskere, der 
bor alene, laver selv deres mad, mens kun 
omtrent halvdelen af unge under 34 år, der 
bor alene, deltager i madlavningen. Det 
skyldes blandt andet, at en stor del af den 
yngre generation spiser take-away i stedet. 
Næsten en fjerdedel af de 26-34-årige, der 
bor alene, spiser take-away (tal ikke vist). 

Interessen driver madlavningen
Interessen for madlavning er en anden 
faktor, som har stor betydning for, om man 
deltager i madlavningen eller ej. Som figur 
10 illustrerer, er 61% af de danskere, der er 
meget interesserede i madlavning, selv med 
til at lave deres mad, hvorimod kun 42% af 
de, der slet ikke er interesserede i 

madlavning, er med til at lave mad. Det er 
således i høj grad interessen, der driver 
madlavningen. 

Omvendt er det værd at bemærke, at 4 ud af 
10 af de danskere, som slet ikke interesserer 
sig for madlavning, alligevel er med til at 
lave mad.  

2.1 Deltagelse i  
madlavning

Kilde: Madkultur18
 2018 (N=1.415) 

Kilde: Madkultur18
 2018 (N=1.927) 

Kun halvdelen af unge 
under 34 år, der bor alene, 
laver selv aftensmad.

Alle 18-25 år 26-34 år 35-49 år 50-64 år 65-90 år

72%

45%

Meget 
interesseret

61%

39%

Interesseret

54%

46%

Hverken  interesseret 
eller ikke interesseret

53%

47%

Ikke 
interesseret

43%

57%

Overhovedet 
ikke interesseret

42%

58%

53%

34%

47%
42%

72%

53%

78%

52%

83%

40%

Figur 9

Ældre danskere, der bor 
alene, deltager oftest i 
madlavningen

Deltagelse i madlavning 
fordelt på aldersgrupper og 
husstandstype.

Figur 10

Interesse for madlavning 
driver madlavningen

Deltagelse i madlavning 
fordelt på forskellige grader 
af interesse for madlavning.

Bor alene

Deltager i 
madlavningen

Bor sammen med andre

Deltager ikke i 
madlavningen

28 29Madkultur18 Madkultur18


De fleste danskere uanset køn laver selv 
aftensmad. Og i nogle familier er det mor, 
der laver aftensmaden, i andre familier er 
det far. Tidligere var det husmoderen, hvis 
hverdag var organiseret omkring at holde 
hus, der stod for aftensmaden. Men hvem 
laver maden i dag, og hvad er de drevet af?

Lidt flere kvinder end mænd deltager  
i madlavningen
Samlet set har 56% af kvinderne og 47% af 
mændene selv været med til at lave deres 
aftensmad. Når vi kigger på andelen af dan-
skere, der bor alene og er med til at lave
deres egen aftensmad, er der ikke forskel 
på mænd og kvinder (tal ikke vist). 

Men når vi kigger på danskere, der bor sam-
men med andre og er med til at lave deres 
egen aftensmad, er der derimod markante 
forskelle på mænd og kvinder. 

Som det fremgår af figur 11, deltager halv-
delen af de danske kvinder, der bor sammen 
med andre, i madlavningen, mod kun 39% 
af mændene. Derudover viser figuren, at der 
er store aldersforskelle i forhold til køn og 
deltagelse i madlavningen. Kigger vi på den 
ældste aldersgruppe, de 65-90-årige, er det 
næsten dobbelt så mange af kvinderne, der 
har lavet mad, i forhold til mændene. I de  
øvrige aldersgrupper er fordelingen mere 
lige.  Yderligere analyser viser, at disse 
sammenhænge også er gældende, når der 
kontrolleres for familietype, uddannelse og 
indkomst.

Flere kvinder opfatter madlavning 
som en pligt
Tilbage i 2015 så vi en tydelig sammen-
hæng mellem madinteresse, madlavning 
og køn. Groft sagt, så lavede kvinderne 
mad, også selvom de ikke var interesserede 
i madlavning, mens mænds deltagelse i 
madlavningen i højere grad hang sammen 
med, hvor interesserede de var i madlav-
ning. Det pegede i retning af, at kvindernes 
madlavning, i højere grad end mændenes, 
var drevet af pligt.

I år har vi spurgt direkte, om man først og 
fremmest anser madlavning som en pligt, 
og resultaterne understøtter og udbygger 
pointen fra 2015; Flere kvinder end mænd 
opfatter madlavning som en pligt. 

Figur 12 viser, at 41% af danske kvinder er 
overvejende enige i udsagnet: ”At lave mad 
er først og fremmest en pligt”. Hos mænde-
ne gælder det kun for 32%. 

I forlængelse af denne indstilling er det 
også vigtigere for kvinder end for mænd, at 
den daglige madlavning ikke tager for lang 
tid. 64% af kvinderne er overvejende enige 
i, at madlavningen ikke må tage for lang tid, 
hvilket kun gælder for 48% af mændene (tal 
ikke vist).

Disse tal understøttes af flere sociologiske 
pointer omkring madlavning og køn. Siden 
1990’erne har flere studier vist, at kvinders 
rolle og tilgang til madlavning ofte er koblet 
til pleje og omsorg for familien. Madlavning 
er i højere grad en del af dét ”at holde hus” 
og at få hverdagen til at fungere5.

2.2 Kønsforskelle  
i deltagelsen

Kilde: Madkultur18
 2018 (N=1.415) 

Kilde: Madkultur18
 2018 (N=1.966) 

Alle 18-25 år 26-34 år 35-49 år 50-64 år 65-90 år

39%

51%

26%

36%
40% 43%

48%

58%

47%

56%

33%

63%
Figur 11

Kvinder, der bor sammen 
med andre, laver oftere 
mad end mændene

Andelen af mænd og 
kvinder der bor sammen 
med andre og deltager i 
madlavningen.

Figur 12

Flere kvinder opfatter 
madlavning som en pligt

Enighed i udsagnet:  
”At lave mad er først og 
fremmest en pligt”,  
fordelt på køn.

Mænd Mænd
Kvinder Kvinder

Meget enig

9%
11%

Enig

23%

30%

Hverken  enig  
eller uenig

34%

31%

Uenig

23%

18%

Meget uenig

11% 10%

30 31Madkultur18 Madkultur18


Med andre ord ”slipper” mange af de mænd, 
der overhovedet ikke er interesserede i 
madlavning, for at lave mad. Det gælder 
ikke i samme grad for kvinderne. Der er 46% 
af kvinderne, som laver mad på trods af, at 
de slet ikke interesserer sig for madlavning.  

Denne pointe understøttes også af vores 
analyser af danskernes grillretter. Her er 
mændene i højere grad repræsenterede i 
madlavningen end ellers, mens kvinderne 
er ligeså repræsenterede. Mændene laver 
altså i højere grad mad, når der bliver grillet, 
mens kvinderne laver mad i lige så høj grad, 
hvad enten der bliver grillet eller ej (tal ikke 
vist). 

Pligtmadlavning
Vi ser, at når kvinderne i flere tilfælde 
opfatter madlavning som en pligt, kan det 
skyldes, at danske mænd i højere grad end 
kvinder undlader eller ”slipper” for at lave 
mad, hvis de ikke er interesserede. 

Både mænd og kvinder interesserer sig for 
madlavning, men de mere klassiske køns-
roller viser sig, når kvinder i højere grad 
tager tjansen uanset interesse, mens mænd 
i højere grad kommer på banen, når der skal 
grilles, eller når madlavningen kan dyrkes 
som en interesse.

For begge køn kan madlavning være en 
arena for at udfolde sin interesse, men når 
madlavning bliver en hverdagspligt, er det 
oftere kvinderne, som træder til, og der bli-
ver oftere serveret nemme retter, der gerne 
skal være sunde og samtidig ikke må tage 
for lang tid at tilberede.  

Kvinder laver sundere aftensmad 
end mænd
En markedsanalyse fra Landbrug & Fødeva-
rer viser, at når mænd køber ind, handler det 
i højere grad om smag, mens det for kvinder 
i højere grad handler om produkternes 
sundhed6. Vores analyser viser, at smagen 
spiller en stor rolle i både mænd og kvinders 
madlavning, og her er ikke nogen signifi- 
kant forskel mellem kønnene (tal ikke vist). 

Til gengæld er der en forskel, når vi kigger 
på, hvor sund mad mænd og kvinder laver.  
Figur 13 viser, hvor sundt, mænd og kvinder 
vurderer, det aftensmåltid, de selv har 
været med til at lave, er. Som det fremgår af 
figuren, vurderer 15% af kvinderne deres 
aftensmåltid som ’rigtig sundt’, mens kun 
6% af mændene vurderer måltidet sådan.

Kvinder tager hverdagstørnen, mens 
mændene madnørder i weekenden
Mens mange kvinders tilgang til madlav-
ning i høj grad handler om at få hverdagen 
til at fungere, indikerer vores analyser, at 
mænd oftere end kvinder foretrækker at 
have god tid til madlavningen og derfor i 
højere grad laver mad i weekenden end i 
hverdagen (tal ikke vist). 

Nyere dansk forskning peger på, at mænds 
tilgang til madlavning i mange tilfælde 
handler om at have mulighed for at træde 
ud af hverdagens og familiens forpligtel-
ser, og at madlavning giver anledning til at 
bruge tid og fordybe sig7.

Figur 14 understøtter denne pointe; 64% af 
de mænd, der er meget interesserede i mad-
lavning, har også været med til at lave mad, 
mens kun 38% af de mænd, der overhovedet 
ikke interesserer sig for madlavning, har 
været med til at lave mad. 

Kilde: Madkultur18
 2018 (N=1.038) 

Kilde: Madkultur18
 2018 (N=1.038) 

Figur 13

Kvinder laver sundere 
aftensmad end mænd

Vurdering af måltidets 
sundhed blandt de, der har 
deltaget i madlavningen, 
fordelt på køn.

Figur 14

Flere kvinder end mænd 
laver mad på trods af 
manglende interesse

Andel af mænd og 
kvinder, der deltager i 
madlavningen, i forhold til 
interesse for madlavning.

Mænd Mænd
Kvinder Kvinder

Meget 
interesseret

Rigtig sundt

64%

6%

59%

15%

Sundt

50%
40% 58%

38%

Hverken  sundt  
eller usundt

44%

44% 60%

37%

Usundt

41%

9%

45%

7%

Meget usundt

38%

1%

46%

3%

Interesseret Hverken  interesseret 
eller ikke interesseret

Ikke 
interesseret

Overhovedet 
ikke interesseret

af danskerne 
interesserer sig for 
madlavning. Det er 

9% færre end i 2015. 

52%

32 33Madkultur18 Madkultur18


Opsamling
De laver  
aftensmaden
Ældre danskere, der bor alene,  
deltager oftest i madlavningen 
Mere end 8 ud af 10 danskere over 65 år, 
der bor alene, har lavet aftensmad på en 
given aften. For danskere under 35 år, der 
bor alene, er det kun godt halvdelen, der har 
lavet aftensmad.   

Interessen driver madlavningen 
Analyser viser en klar sammenhæng mel-
lem, hvor interesseret man er i at lave mad, 
og hvor ofte man deltager i madlavningen.

Lidt flere kvinder end mænd  
deltager i madlavningen 
Mens der er lige mange af de mænd og 
kvinder, der bor alene, som deltager i mad-
lavningen, er der væsentligt flere kvinder, 
der bor sammen med andre, der deltager i 
madlavningen. 

Flere kvinder opfatter madlavning  
som en pligt 
Flere kvinder end mænd opfatter madlav-
ning som en pligt, og flere kvinder mener 
også, at madlavningen ikke må tage for 
lang tid.

Kvinder tager hverdagstørnen, mens 
mændene madnørder i weekenden 
Både mænd og kvinder interesserer sig 
for madlavning, men de mere klassiske 
kønsroller viser sig, når kvinder oftere må 
træde til på trods af manglende interesse i 
madlavning. 

35Madkultur18


55%
2015

Helt 
hjemmelavet 

Hvor hjemmelavet er danskernes mad? Hvornår laver 
vi hjemmelavet mad? Hvem laver hjemmelavet mad? 
Og hvordan har det udviklet sig fra 2015 til 2018?  
Det kan du læse mere om i dette kapitel.

48%
2018

Helt 
hjemmelavet 

3
Hvor hjemmelavet er  
danskernes aftensmad?


Danskerne ideal om det gode måltid er, at 
det er hjemmelavet. Dette er uændret de 
seneste 3 år. Men når dagligdagen rammer, 
bliver idealet udfordret. I 2015 var mad-
lavning en stor del af hverdagen, mens vi 
oftere sprang over i weekenden ved at købe 
take-away eller gå på restaurant. I 2018 er 
vi begyndt at springe mere over i hverdagen 
også. Det gør vi med øget brug af conveni-
ence og færdigretter.

Og hvorfor er det vigtigt? Hvorfor kan vi 
ikke bare lade convenience gøre sit indtog 
i køkkenerne og bruge energien på noget 
andet? Ifølge danskernes egen vurdering, 
daler madglæden i takt med, at de mere 
eller mindre færdiglavede fødevarer vinder 
frem. Vi synes, maden smager dårligere, er 
mindre sund, og alt i alt er vi mindre tilfredse 
med måltidet.

Hvad skal der til for at vende dette billede? 
Madkultur18 peger på, at interesse og 
fællesskab omkring måltidet er nogle af de 
afgørende motivationsfaktorer for at holde 
fast i at lave hjemmelavet mad. 

Hvad er hjemmelavet mad?
I Madkultur18 forstås hjemmelavede 
aftensmåltider, og grader heraf, ud fra seks 
kategorier. Det er disse seks kategorier, som 
vi har bedt danskerne i undersøgelsen om 
at vurdere gårsdagens aftensmåltid ud fra:

1.   Helt og aldeles hjemmelavet (mad 
lavet derhjemme, hvor det hele er lavet fra 
bunden).

2.   Overvejende hjemmelavet med nogle 
ting færdigkøbt (f.eks. steg med kartofler 
og færdigkøbt sovs eller tærte lavet med 
færdigkøbt dej).

3.   Overvejende færdigmad med nogle 
hjemmelavede elementer (f.eks. færdigkøbt 
suppe med hjemmelavet brød).

4.   Færdigret (mad, der yderligere skal 
tilberedes/varmes, f.eks. frysepizza eller 
færdiglavet suppe).

5.    Take-away (mad, der IKKE skal tilbe-
redes yderligere, f.eks. pizza fra pizzeria,  
burger eller kebab).

6.    Aftensmad spist ude (mad fra en restau-
rant, kantine eller café).  

Det er de samme kategorier, som blev brugt 
i Madindeks 2015, hvilket giver mulighed for 
at undersøge udviklingen i, hvor hjemme- 
lavet danskernes aftensmåltider er. 

Færre og færre danskere spiser helt 
hjemmelavet aftensmad 
På trods af, at to ud af tre danskere tillægger 
det hjemmelavede måltid stor værdi (tal 
ikke vist), er det kun lige knap halvdelen af 
aftensmåltiderne, der rent faktisk vurderes 
som ’helt  hjemmelavet’. 

Figur 15 viser hvor hjemmelavet aftensmål-
tiderne var i 2015 og 2018. En sammen-
ligning af de to år viser, at andelen af helt 
hjemmelavet mad er faldet fra 55% i 2015 til 
48% i 2018. 

Til gengæld er den overvejende hjemmela-
vede mad (hvor nogle ting er færdiglavet), 
og den overvejende færdigmad (hvor nogle 
ting er hjemmelavet), steget fra 27% til 31%. 
Det peger på, at danskerne laver mindre 
og mindre hjemmelavet mad, og i stigende 
grad lader mere eller mindre forarbejdede 
fødevarer indgå i aftensmåltidet. Samtidig 
er der flere, der spiser færdigretter og flere, 
der spiser take-away. 

Faldet i de helt hjemmelavede måltider er 
en udfordring for madkulturen, og vi har 
derfor kigget nærmere på dette fald. Figur 
16 viser, at det påviste fald, i andelen af helt 
hjemmelavede aftensmåltider, ikke bare er 
udtryk for et enkelt års udsving, men at der 
derimod er tale om et støt fald siden 2015.

3.1 Udvikling i  
hjemmelavede måltider

Kilde: Madindeks 2017 og Madkultur18
2015(N=2.339), 2016 (N=2.004), 
2017(N=2.203), 2018 (N=1.977)

Figur 16

Færre og færre 
danskere spiser 
helt hjemmelavet mad

Udvikling i andelen, der 
vurderer aftensmåltidet 
som helt hjemmelavet.

2015 2016 2017 2018

55% 55%
51%

48%

Kilde: Madindeks 2015 og Madkultur18
2015(N=2.339), 2018 (N=1.977)

Helt 
hjemmelavet

Overvejende
hjemmelavet

Overvejende
færdigmad

Færdigret Take-away Spiste ude

55%

48%

22% 24%

5% 5% 5%7% 7%
4%

8% 8%

Figur 15

Færre danskere spiser 
helt  hjemmelavet mad

Udvikling i hvor 
hjemmelavet aftens
måltiderne vurderes.

2015 2018

38 39Madkultur18 Madkultur18


Danskerne laver mindre hjemmelavet 
mad i hverdagen
Når vi ser nærmere på, hvornår på ugen 
danskerne er begyndt at lave mindre hjem-
melavet mad, viser det sig, at det særligt er 
i hverdagene, at der bliver lavet færre af de 
helt hjemmelavede måltider. 

Figur 17 viser, at 58% af hverdagsaftens- 
maden i 2015 var helt hjemmelavet mod 
48% i 2018. Figuren peger samtidig på, at 
den helt hjemmelavede mad i høj grad er 
blevet erstattet med overvejende hjem-
melavet mad og overvejende færdigmad. I 
kapitel 4 og kapitel 5 kigger vi nærmere på, 
hvordan dette hænger sammen med tids-
forbruget og brugen af forskellige conveni-
ence-produkter i madlavningen. 

Som figur 17 viser, er der kun sket en mindre 
udvikling i de helt hjemmelavede aftens- 
måltider i weekenden: 51% i 2015 mod 48% i 
2018. Det er altså særligt i hverdagen, at 
danskerne har ændret praksis. Det har 
medført, at der i 2018 ikke længere er forskel 
på hverdag og weekend, når vi kigger på de 
helt hjemmelavede aftensmåltider. 

I 2015 lavede danskerne ellers betydeligt 
mindre hjemmelavet mad i weekenden 
i forhold til hverdagene, hvilket kunne 
forklares med, at man til gengæld i højere 
grad spiste take-away eller gik ud og spiste 
på restaurant i weekenden (tal ikke vist). 
I 2018 er der interessant nok stort set ikke 
forskel på andelen af take-away-måltider 
og restaurantmåltider i hverdagen versus i 
weekenden (tal ikke vist).

Sagt med andre ord, så var madlavning en 
større del af hverdagen i 2015, mens man 
oftere sprang over i weekenden ved at købe 
take-away eller gå på restaurant. I 2018 er 
vi begyndt at springe mere over i hverdagen 
også. Det gør vi med øget brug af enkelte 
færdigkøbte elementer og færdigretter. 

Især unge og midaldrende spiser 
mindre hjemmelavet mad
Det er nærliggende at forestille sig, at det 
særligt er blandt de travle børnefamilier, 
som er pressede med to udearbejdende 
forældre osv., at det største skred i forhold 
til den helt hjemmelavede mad har fundet 
sted. 

Men ser vi på udviklingen i de forskellige 
aldersgrupper, så er det faktisk blandt 
de unge 18-25-årige og de midaldrende 
50-65-årige, at faldet i helt hjemmelavet 
mad er størst. Figur 18 viser, at der i 2015 
var 46% af de 18-25-årige, der spiste helt 
hjemmelavet mad. I 2018 er det faldet til 
34%. Et tilsvarende fald er sket blandt de 
50-64-årige, hvor andelen af helt hjemme-
lavede aftensmåltider er faldet fra 59% i 
2015 til 47% i 2018. 

Vores analyser viser ydermere, at det er lige 
præcis hos de to aldersgrupper, at der er 
sket den største stigning i de aftensmålti-
der, som er overvejende hjemmelavet med 
få færdiglavede elementer. Det viser med 
andre ord, at det særligt er blandt de unge 
18-25-årige og de midaldrende 50-64-åri-
ge, at der er sket et ryk fra helt hjemmelavet 
mad over mod overvejende hjemmelavet 
mad (tal ikke vist). 

Kilde: Madindeks 2015 og Madkultur18
2015(N=2.339),2018 (N=1.946)

Kilde: Madindeks 2015 og Madkultur18
2015(N=2.339),2018 (N=1.946)

Hverdag
Helt hjemmelavet mad

Weekend Hverdag
Overvejende hjemmelavet mad

Weekend Hverdag
Overvejende færdigmad

Weekend

58%

48% 51% 48%

22% 22%

6%

25%

8%5%

24%

6%

Figur 17

Mindre helt hjemmelavet  
mad i hverdagen

Udvikling i helt hjemmelavede aftens- 
måltider, overvejende hjemmelavede 
aftensmåltider og overvejende færdigmad, 
fordelt på hverdage og weekend.

2015 2018

Alle
55%

48%

18-25 år
46%

34%

26-34 år
49%

43%

35-49 år
52%

44%

50-64 år
59%

47%

65-90 år
66%

61%

Figur 18

Fald i helt hjemmelavet mad særligt 
blandt de unge og de midaldrende

Udvikling i helt hjemmelavede aftens- 
måltider for alle aldersgrupper.

2015 2018

40 41Madkultur18 Madkultur18


Nu hvor vi ved, at det går nedad for den helt 
hjemmelavede mad i Danmark, er det inte-
ressant at kigge nærmere på, hvem det så 
er, der holder madkulturen omkring det helt 
hjemmelavede måltid i live. Med andre ord: 
Hvem er det, som står bag gryderne ved det 
helt hjemmelavede måltid?

Madinteresse er drivkraft bag helt 
hjemmelavede aftensmåltider og 
aftensmåltider spist ude 
Den enkeltes interesse for mad ser ud til at 
have en stor betydning for, hvilken mad man 
ender med at spise. 

Som det fremgår af figur 19, spises 58% af 
de helt hjemmelavede aftensmåltider af 
danskere, der er interesserede i madlav-
ning, mens kun 16% af de helt hjemmelave-
de måltider spises af danskere, der ikke er 
interesserede i madlavning. Hvis vi kigger 
på den anden ende af skalaen, nemlig fær-
digretterne, kan vi se, at kun 28% af disse 
spises af danskere, der er interesserede i 
madlavning, mens 37% spises af danskere, 
der ikke er interesserede i madlavning. 

Figur 19 viser samtidig, at 63% af de mål-
tider, som spises ude (restaurant, café og 
lignende), spises af danskere, der er inte-
resserede i madlavning, mens kun 14% af 
disse måltider spises af danskere, der ikke 
er interesserede i madlavning. 

Samlet set giver det altså et klart billede 
af, at interesse for madlavning både er 
drivkraft bag den helt hjemmelavede mad 
og bag måltider spist ude, mens manglende 
interesse for madlavning i højere grad fører 
til færdigretter, take-away og overvejende 
færdigmad. 

Øget interesse er altså helt central, hvis 
der skal laves mere hjemmelavet mad i de 
danske hjem. 

3.2 Hvem laver helt  
hjemmelavet aftensmad?

Øget interesse er centralt, 
hvis der skal laves mere 
hjemmelavet mad i de 
danske hjem.

Kilde: Madkultur18
2018 (N=1.927)

Alle 26% 21%53%

Helt hjemmelavet 25% 16%58%

Overvejende hjemmelavet 25% 23%52%

Overvejende færdigmad 29% 27%45%

Færdigret 36% 36%28%

Take-away 25% 28%46%

Spist ude 23% 14%63%

Figur 19

Interesse for madlavning er drivkraft 
bag de helt hjemmelavede aftens- 
måltider og restaurantbesøg

Interesse for madlavning i forhold til hvor 
hjemmelavet måltidet er.

Interesseret i madlavning
Ikke interesseret i madlavning

Hverken interesseret eller ikke interesseret i madlavning

42 43Madkultur18 Madkultur18


Solomåltider fører oftere til  
færdigretter
En anden faktor, som har betydning for, hvor 
hjemmelavet mad, man spiser, er, om man 
spiser alene eller sammen med andre. 
Figur 20 viser nemlig, at når danskerne 
spiser sammen med andre, er 75% af mål-
tiderne enten helt hjemmelavet (50%) eller 
overvejende hjemmelavet (25%). 

Når danskerne omvendt spiser alene, er 
65% af aftensmåltiderne enten helt hjem-
melavet (42%) eller overvejende hjemme-
lavet (23%). Når danskerne spiser alene, 
bliver der i langt højere grad spist færdig-
retter eller overvejende færdiglavet mad. 

Figur 20  viser også, hvordan det forholder 
sig i forhold til, om man bor alene eller sam-
men med andre. Blandt de danskere der bor 
sammen med andre, betyder dét at spise 
alene, at man i mindre grad laver helt hjem-
melavet mad. Eller sagt på en anden måde; 
her bliver den højere andel af helt hjemme-
lavede måltider holdt oppe, når der er andre 
hjemme, som man kan spise sammen med.

Omvendt forholder det sig blandt de dan-
skere, der bor alene. Her er der flere, der 
spiser helt hjemmelavet mad, når de spiser 
alene end sammen med andre. Det skyldes 
dog primært, at når danskere, der bor alene, 
spiser sammen med andre, spiser de i høj 
grad take-away eller går ud og spiser. 

Kigger vi i stedet på færdigretter og den 
færdiglavede mad, kan vi se, at tenden-
sen er den, uanset om man bor alene eller 
sammen med andre. Når man spiser alene, 
er man meget mere tilbøjelig til at spise 
færdigretter og færdiglavet mad.

Danskere på landet spiser mest helt 
hjemmelavet mad
Endelig er der geografiske variationer i for-
hold til, hvor hjemmelavet mad man spiser. 

Her kan vi se en tydelig tendens til, at folk, 
der bor på landet, oftere spiser hjemmela-
vet mad end folk, der bor i de store byer. 

Figur 21 viser, at 59% af måltiderne på 
landet er helt hjemmelavede, mens kun 43% 
af måltiderne i de store byer er hjemmela-
vede. Omvendt spiser 21% af storbyboerne 
færdigretter, take-away eller på restaurant, 
hvilket kun gælder for 14% af de danskere, 
der bor på landet. Denne forskel kan delvist 
forklares med et større udvalg af restau-
ranter og take-away-steder i de store byer, 
men hænger formentlig også sammen med, 
at folk, der bor på landet (af nød eller lyst) 
i højere grad prioriterer at afsætte tid til at 
lave hjemmelavet aftensmad. 

Kilde: Madkultur18
2018 (N=1.971)

En stor by henviser til byer med over 
100.000 indbyggere (f.eks. København eller 
Odense). 

En stor provinsby henviser til byer med 
mellem 15.000-100.000 indbyggere (f.eks. 
Roskilde eller Herning). 

En mindre by henviser til byer med under 
15.000 indbyggere (f.eks. Ribe eller Sorø).

På landet henviser til landdistrikter, der 
ligger uden for byområder.

Urbaniseringsgrad
Forståelser af forskelle 

mellem by og land

Kilde: Madkultur18
2018 (N=1.959)

B
o

r a
le

ne
B

o
r s

a
m

m
en

m
ed

 a
nd

re
A

lle

Spiser alene

En stor by

En stor provinsby

En mindre by

På landet

Spiser med andre

Spiser alene

Spiser med andre

Spiser alene

Spiser med andre

24%

27%

22%

27%

22%

28%

21%

25%

23%

25%

11%

9%

8%

7%

5%

6%

11%

6%

11%

6%

15%

7%

9%

7%

6%

4%

19%

5%

16%

5%

6%

8%

9%

6%

5%

6%

5%

4%11% 15%

8%

7% 6%

7%

7% 7%

44%

43%

48%

49%

59%

38%

39%

52%

42%

50%

Figur 20

Hjemmelavet mad når vi spiser sammen, 
færdigretter når vi spiser alene

Hvor hjemmelavet måltidet er, og om man 
spiser alene eller sammen med andre i 
forhold til husstandstype.

Figur 21

Danskere på landet spiser mest 
helt hjemmelavet mad

Hvor hjemmelavet måltidet er i forhold til 
urbaniseringsgrad.

Helt hjemmelavet

Helt hjemmelavet

Færdigret

Færdigret

Overvejende hjemmelavet

Overvejende hjemmelavet

Take-away

Take-away

Overvejende færdigmad

Overvejende færdigmad

Aftenmad spist ude

Aftenmad spist ude

44 45Madkultur18 Madkultur18


Som nævnt i starten af kapitlet, er idealmål-
tidet for mange danskere det hjemmela- 
vede måltid. 65% af danskerne mener, at det 
hjemmelavede måltid har værdi i sig selv 
(tal ikke vist). Vores tidligere undersøgelser 
har peget på fire underliggende idealer for 
det gode måltid. 

Figur 22 viser, at flest danskere (54%) me-
ner, at ’familiemåltidet’ med hjemmelavet 
mad passer bedst med, hvad de anser som
et godt måltid. Fordelingen i figuren viser 
det helt samme billede, som da vi målte for 
to år siden, hvilket indikerer, at danskernes 
idealer for det gode måltid ligger fast – det 
er den faktiske praksis omkring at lave 
hjemmelavede måltider, der er i skred.

Udover at det hjemmelavede måltid er et 
ideal for de fleste, og at det for mange har 
værdi i sig selv, så peger Madkultur18 også 
på, at hjemmelavede måltider på forskellige 
måder ligefrem kan øge folks livskvalitet.

Jo mere hjemmelavet maden er, desto 
sundere vurderer man måltidet
Sundheden ved et givent måltid vurderes 
markant højere, jo mere hjemmelavet det er. 
Figur 23 viser, at 60% af de helt hjemmela-
vede måltider vurderes som værende rigtig 
sunde eller sunde, og kun 6% vurderes som 
usunde eller meget usunde. 

I takt med at måltiderne bliver mindre 
hjemmelavede, vurderes måltidets sund-
hed også lavere. 50% af de overvejende 
hjemmelavede måltider vurderes som rigtig 
sunde eller sunde, 30% af de overvejende 
færdiglavede måltider, og kun 19% af færdi-
gretterne vurderes som enten rigtig sunde 
eller sunde.

Take-away ligger helt i bunden, da kun 14% 
af take-away-måltiderne vurderes som 
rigtig sunde eller sunde, mens 54% af ta-
ke-away-måltiderne ligefrem vurderes som 
usunde eller meget usunde. 

3.3 Hvorfor  
hjemmelavet mad?

Familiemåltidet 
Et godt måltid er et hjemmelavet måltid med 
friske råvarer, som man sidder ned med 
andre og spiser. 

Det sunde måltid 
Et godt måltid består af sund, fedtfattig mad 
med mange grøntsager. 

Det traditionelle måltid
Et godt måltid er et traditionelt, varmt  
måltid med f.eks. kød, sovs og kartofler,  
hvor der er nok at spise. 

Det gastronomiske måltid 
Et godt måltid har et højt gastronomisk 
niveau og indeholder gerne flere retter.

54%

22% 20%

4%

Figur 22

Danskernes  
måltidsidealer

Fordeling ift. hvilket 
måltidsideal, man mener, 
passer bedst til idealet om 
et godt måltid.

Kilde: Madkultur18
2018 (N=2.058)

De fire 
måltidsidealer

Forståelser af  
'det gode måltid'

Kilde: Madkultur18
2018 (N=1.964)

Familie-
måltidet

Det sunde
måltid

Det traditio-
nelle måltid

Det gastrono-
miske måltid

Figur 23

Jo mere hjemmelavet maden er, 
desto sundere vurderer man måltidet

Måltidets vurderede sundhed i forhold til 
hvor hjemmelavet måltidet er.

Rigtig sundt UsundtSundt Meget usundtHverken sundt eller usundt

Alle 10% 37% 39% 11%

Helt hjemmelavet 16% 44% 35% 5%

Overvejende hjemmelavet 7% 43% 43% 7%

Overvejende færdigmad 4% 26% 49% 17% 5%

Spiste ude 7% 24% 47% 17% 5%

Færdigretter 18% 48% 24% 9%

Take-away 11% 32% 36% 18%

46 47Madkultur18 Madkultur18


Jo mere hjemmelavet maden er, desto 
bedre vurderes smagen
På samme måde som med sundheden, vur-
deres aftensmåltidets smag også betyde-
ligt bedre, når maden er helt hjemmelavet. 
Jo mere hjemmelavet måltidet er, desto 
bedre vurderes smagen. Figur 24 viser, at 
der helt overordnet er stor tilfredshed med 
smagen af aftensmåltiderne i Danmark. 
44% af alle aftensmåltider vurderes til at 
smage meget godt. Figuren viser samtidig, 
at vurderingen af måltidets smag hænger 
tydeligt sammen med, hvor hjemmelavet 

maden er. 54% af de helt hjemmelavede 
måltider vurderes til at smage meget godt, 
mens kun 19% af færdigretterne vurderes til 
at smage meget godt.

I modsætning til sundhed vurderes take-
away-måltidernes smag højere end både 
færdigretter og overvejende færdigmad. 

Disse resultater understøtter nyere forsk-
ning på området, der viser, at man vurderer 
smagen højere, hvis man selv har tilberedt 
maden8. På den måde vil de hjemmelavede 
måltider, simpelthen fordi de er hjemme
lavede, blive vurderet højere end måltider, 
der ikke er hjemmelavede.

Jo mere hjemmelavet maden er, desto 
større er den generelle tilfredshed
Endelig peger vores analyser på, at den 
generelle tilfredshed med måltidet er større, 
desto mere hjemmelavet måltidet er. Det 
ligger fint i forlængelse af, at både smag og 
sundhed vurderes højere. 

Figur 25 viser, at 92% af de danskere, der 
spiser helt hjemmelavet mad, enten var 
meget tilfredse eller tilfredse med måltidet 
generelt set.  Lavest i forhold til tilfredshed 
ligger færdigretterne. 

Her er det dog stadig 66%, der er meget  
tilfredse eller tilfredse med deres aftens
måltid. 

Kilde: Madkultur18
2018 (N=1.974)

Kilde: Madkultur18
2018 (N=1.972)

af de danskere, der  
spiste helt hjemmelavet 

mad, var tilfredse med 
deres måltid. 

92%

Figur 25

Jo mere hjemmelavet maden er, desto 
større er den generelle tilfredshed

Tilfredshed med måltidet i forhold til hvor 
hjemmelavet måltidet er.

Figur 24

Jo mere hjemmelavet måltiderne er, 
desto bedre vurderes smagen

Måltidets vurderede smag i forhold til hvor 
hjemmelavet måltidet er.

Meget tilfreds
Utilfreds

Tilfreds
Meget utilfreds

Hverken tilfreds eller utilfreds

Alle 39% 48% 10%Alle 44% 47% 9%

Helt hjemmelavet 49% 43% 6%Helt hjemmelavet 54% 40% 6%

Overvejende hjemmelavet 36% 54% 8%Overvejende hjemmelavet 41% 52% 6%

Overvejende færdigmad 22% 47% 23% 7%Overvejende færdigmad 27% 57% 15%

Spiste ude 45% 43% 10%Spiste ude 48% 44% 7%

Færdigretter 52%13% 27% 9%Færdigretter 53%19% 26%

Take-away 54% 18%24%Take-away 56% 10%33%

Meget godt DårligtGodt Hverken godt eller dårligt

48 49Madkultur18 Madkultur18


Opsamling 
Så hjemmelavet  
er danskernes  
aftensmad
Færre og færre danskere spiser helt 
hjemmelavet mad 
Siden 2015 er andelen af helt hjemmelavede 
aftensmåltider faldet fra 55% til 48%, mens 
andelen af aftensmåltider med færdigkøbte 
elementer er steget fra 27% til 31%.

Danskerne laver mindre helt 
hjemmelavet mad i hverdagen 
Det er særligt i hverdagen, at danskerne 
laver mindre af den helt hjemmelavede af-
tensmad og i stedet øger brugen af enkelte 
færdigkøbte elementer eller convenience.

Især unge og midaldrende laver mindre 
helt hjemmelavet mad 
Det er særligt blandt de unge 18-25-årige 
og de midaldrende 50-64-årige, at der er 
sket et ryk fra helt hjemmelavet mad over 
mod overvejende hjemmelavet med enkelte 
færdigkøbte elementer. 

Interesse for madlavning og sociale 
måltider driver den helt hjemme- 
lavede mad
Helt hjemmelavet mad laves i højere grad 
af danskere med interesse for madlavning, 
og når man spiser sammen med andre. 
Omvendt fører manglende interesse og 
solomåltider oftere til færdigretter. 

Jo mere hjemmelavet aftensmåltidet 
er, desto sundere vurderes det, desto 
bedre smager det, og desto højere er 
den generelle tilfredshed 
Omvendt vurderes take-away som usun-
dest og færdigretter vurderes dårligst i 
forhold til smag og generel tilfredshed.

51Madkultur18


Under 15 minutter

32%

4
Hvor lang tid bruger 
danskerne på at lave 
aftensmad?
Hvor lang tid bruger danskerne på at lave 
aftensmad? Hvem bruger længst tid? Hvornår 
bruger man kort tid? Og hvordan har det 
udviklet sig siden 2015? Få svarene her.

 15-45 minutter

61%

Over 45 minutter

8%


Et af de helt afgørende aspekter ved mad-
lavning er tid. At lave mad tager tid – men 
der kan være stor forskel på hvor lang tid. 
I nogle situationer bruger danskerne lang 
tid på at lave mad, mens det andre gange er 
en hastesag, der bare skal overstås. I dette 
kapitel kigger vi nærmere på tiden, vi brug-
er på at lave mad.

Flere danskere bruger under 15 minut-
ter på at lave aftensmad
Hvor lang tid tager det at lave aftensmad? 
For 41% af danskerne tager det mellem 15-
30 minutters aktivt arbejde i køkkenet. 

Figur 26 viser danskernes tidsforbrug på 
madlavning i 2015 og 2018. Figuren tager 
udgangspunkt i de tre former for hjemme-
lavet mad - helt hjemmelavet, overvejende 
hjemmelavet og overvejende færdiglavet. 
Færdigretter, take-away og måltider spist 
ude er altså ikke regnet med.

Som det fremgår af figuren, er der stort set 
ikke sket nogen udvikling i andelen af dan-
skere, der bruger 15-45 minutter på at lave 
mad. I 2015 brugte 42% af danskerne 15-30 
minutter på at lave mad – i år gælder det for 
41% af danskerne. Og ligesom i 2015 bruger 
20% af danskerne 31-45 minutter. 

Der er derimod sket en betydelig udvikling 
omkring andre tidsintervaller. Figur 26 viser, 
at flere danskere i dag bruger under 15 
minutter på at lave mad. I 2015 brugte 26% 
under 15 minutter på at lave mad; Det tal 
er i år steget til 32%. Altså, fra omtrent hver 
fjerde dansker, til næsten hver tredje. 

På samme tid er andelen af danskere, der 
bruger mere end 45 minutter på at lave 
mad, faldet. Generelt viser figuren og de 
efterfølgende analyser, at danskernes 
tidsforbrug på madlavning er faldende (når 
vi medregner grillretter, er forskellene ikke 
ligeså store, dog stadig statistisk signifi-
kante). 

Det er særligt i hverdagen, at danskerne 
er begyndt at lave hastemad
Dykker vi videre ned i denne udvikling, viser 
det sig, at det især er i hverdagen, at der bli-
ver sparet tid på madlavningen. Det under- 
støtter resultater fra kapitel 3, der viser, at 
det særligt er i hverdagen, at der laves færre 
helt hjemmelavede måltider.

Det tyder på, at madlavningen nedpriorite-
res mere i hverdagen, hvilket kan skyldes en 
generelt øget hverdagstravlhed. 
Samfundsvidenskabelig forskning peger 
på, at travlhed i dag er blevet et markant 
statussymbol, og sociologiske teorier taler 
både om en ’social acceleration’ i sam-
fundet, hvor hverdagene løbende fyldes 
op med flere oplevelser og gøremål, og 
om at tiden i højere grad bliver ”presset 
sammen”9. Hvis det er tilfældet, kan vi altså 
forvente, at tidsforbruget i forbindelse med 
madlavningen bliver presset yderligere i 
fremtiden.

4.1 Udvikling i danskernes 
tidsforbrug

Det er særligt i hverdagen, 
at danskerne laver 
hastemad.

Figur 26

Flere danskere bruger 
under 15 minutter på at 
lave mad

Udvikling i tid brugt på 
madlavning. Kun selve 
tilberedningstiden, hvor 
der arbejdes aktivt i 
køkkenet. Figuren tager 
udgangspunkt i de tre typer 
af hjemmelavet mad: helt 
hjemmelavet, overvejende 
hjemmelavet og over-
vejende færdiglavet.

Kilde: Madindeks 2015 & Madkultur18 
2015 (N=1.313), 2018 (N=930),

af danskerne bruger 
under 15 minutter  

på madlavning  
i hverdagen.

35%

Under 15 min.

26%

32%

15-30 min.

42% 41%

31-45 min.

20% 20%

Over 45 min.

12%
8%

2015 2018

54 55Madkultur18 Madkultur18


Figur 27 viser, hvor lang tid danskerne 
bruger på madlavning i hverdagen og i 
weekenden, og hvordan dette har udviklet 
sig siden 2015. Som det fremgår af figuren, 
er andelen af danskere, der laver mad på 
under 15 minutter i hverdagen, steget fra 
26% til 35% fra 2015 til 2018. Figuren viser 
samtidig, at der er færre danskere, der bru-
ger mellem 15-30 minutter på at lave mad i 
hverdagen. Her er andelen faldet fra 45% til 
39%. I hverdagen er der med andre ord en 
bevægelse i gang fra madlavning på mel-
lem 15-30 minutter henimod madlavning på 
under 15 minutter. 

Hvis vi ser på tidsforbruget i weekenden, 
peger figur 27 yderligere på, at dansker-
ne også i weekenden er begyndt at bruge 
mindre tid på at lave mad. Generelt bruger 
danskerne dog stadig lidt mere tid på 
madlavning i weekenden sammenlignet 
med hverdagen.  Men andelen af danskere, 
der bruger 15-30 minutter på at lave mad, 
er steget fra 38% til 43%, mens der er færre, 
der bruger over 45 minutter; Fra 16% til 8%. 

I weekenden ser vi altså en bevægelse, hvor 
flere aftensmåltider tager under 30 minutter 
at tilberede.

Det er særligt de ældre, der er begyndt 
at lave hastemad
Dernæst peger vores analyser på, at faldet 
i tidsforbrug fordeler sig forskelligt på for-
skellige aldersgrupper. Figur 28 viser, at der 
i 2015 var en tydelig sammenhæng mellem 
alder og tidsforbrug: Jo yngre man var, de-
sto mindre tid brugte man på madlavning. 
I 2015 brugte 40% af de unge 18-25-årige 
under 15 minutter på at lave mad, mens kun 
15% af de ældre over 65 år brugte under 15 
minutter. 

I 2018 er forskellene mellem de unge og de 
ældres tidsforbrug næsten forsvundet. Nu 
er andelen af unge 18-25-årige faldet til 
36%, mens andelen af ældre over 65 år, der 
bruger under 15 minutter på at lave mad, er 
steget til 31%. Andelen af ældre, der bruger 
under 15 minutter på at lave mad, er altså 
fordoblet siden 2015. 

I kapitel 1 så vi også et stort fald i kartoffel-
forbruget blandt de ældre. Her er altså en 
mulig sammenhæng; For er det overhove-
det muligt at tilberede en ret med kartofler 
på under 15 minutter? Med mindre det er 
en købt kartoffelsalat, eller kartoflerne er 
rester fra en anden dag. 

Når vi kigger på de retter, de ældre over 65 
år har tilberedt på under 15 minutter, indgår 
kartofler kun i 20%. De tre hyppigste retter 
er rugbrød med pålæg (24%), brød med 
pålæg/sandwich (10%) og pizza (6%) (tal 
ikke vist). 

I 2015 var madlavning på under 15 minutter 
altså langt mere udbredt blandt de unge, 
mens det nu er mere jævnt udbredt på tværs 
af de forskellige aldersgrupper. Dog er det 
stadig blandt de unge 18-25-årige, at der 
er flest, der bruger under 15 minutter på 
madlavning. 

Kilde: Madindeks 2015 Madkultur18
2015 (N=1.313), 2018 (N=930)

Kilde: Madindeks 2015 Madkultur18
2015 (N=1.313), 2018 (N=924)

Figur 27

Flere danskere bruger 
kortere tid på madlav- 
ningen i både hverdagen 
og weekenden

Udvikling i tidsforbrug på 
madlavning. Kun selve 
tilberedningstiden hvor der 
arbejdes aktivt i køkkenet.
Figuren tager udgangs
punkt i de tre typer af 
hjemmelavet mad.

Under 
15 min.

26%

35%

15-30 
min.

45%

39%

31-45 
min.

19%18%

Over 45 
min.

9% 8%

Under 
15 min.

25%
27%

15-30 
min.

38%

43%

31-45 
min.

21%22%

Over 45 
min.

16%

8%

2015 2018

Hverdag Weekend

Figur 28

Flere ældre er begyndt at bruge 
under 15 minutter på madlavningen

Udvikling i tid brugt på madlavning 
i forhold til aldersgrupper. Kun selve 
tilberedningstiden hvor der arbejdes aktivt 
i køkkenet. Figuren tager udgangspunkt i de 
tre typer af hjemmelavet mad.

20
15

20
18

18-25 år 40% 31% 19% 10%

18-25 år 37% 42% 13% 8%

26-34 år 34% 39% 16% 19%

26-34 år 33% 40% 22% 6%

35-49 år 26% 37% 20% 17%

35-49 år 31% 43% 21% 6%

50-64 år 21% 49% 19% 11%

50-64 år 30% 41% 19% 10%

65-90 år 15% 52% 24% 9%

65-90 år 31% 40% 21% 9%

Under 15 min. Over 45 min.15-30 min. 31-45 min.

56 57Madkultur18 Madkultur18


Samlet set understøtter disse tal det over-
ordnede skred i, hvor hjemmelavet dansker-
nes aftensmad er. Færre danskere laver helt 
hjemmelavet mad, og flere bruger nu under 
15 minutter på madlavningen. Det peger 
på en åbenlys sammenhæng mellem, hvor 
hjemmelavet maden er, og hvor lang tid der 
bruges på at lave den.

Færdigkøbte elementer sparer tid
Figur 29 illustrerer netop denne sammen-
hæng: jo mindre hjemmelavet måltidet er, 
desto mindre tid er der brugt på madlavnin-
gen. Eller sagt på en anden måde: færdig-
købte elementer i madlavningen sparer tid. 

Figuren viser, at 25% af de helt hjemmela-
vede måltider tilberedes på mindre end 15 
minutter. I 2015 gjaldt det for 18% af de helt 
hjemmelavede måltider. Omvendt er der 
blevet færre af de overvejende færdiglave-
de måltider, som tilberedes på under 15 
minutter. I 2015 var det 68% af de overvejen-

de færdiglavede måltider, der blev tilberedt 
på under 15 minutter, hvilket er faldet til 56% 
i 2018. Figuren peger dermed på, at den 
overordnede stigning i antallet af danskere, 
der laver mad på under 15 minutter, primært 
skal findes blandt dem, der har lavet helt 
hjemmelavet mad. 

Så ikke nok med, at der generelt laves færre 
helt hjemmelavede måltider (jf. kapitel 3), 
når der så laves helt hjemmelavet mad, så 
bliver der brugt kortere tid på at tilberede 
den. Denne forklaring stemmer overens 
med analyser af de hyppigste retter (jf. 
kapitel 1), der viser, at en større andel af 
danskerne spiser ’rugbrød med pålæg’, ’lyst 
brød med pålæg og sandwich’ og ’kylling 
med kartofler og/eller grønt’. 

En analyse af, hvilke retter der er tilberedt 
på under 15 minutter og samtidig kategori-
seret som helt hjemmelavede, viser, at lige 
netop disse tre retter står for den største 
andel (tal ikke vist). 

Vi må i den forbindelse antage, at rugbrød 
med pålæg karakteriseres som helt hjem-
melavet, selvom rugbrødet er købt eller, hvis 
rugbrødet er hjemmelavet, at respondenter-
ne ikke medregner bagetiden på rugbrødet 
i den aktive tilberedningstid. 

Bouillonterningen er et 
udbredt eksempel på et 
convenience-produkt,  
som understøtter mange 
danskeres madlavning.

Kilde: Madindeks 2015 Madkultur18
2015 (N=1.313), 2018 (N=930)

af de helt hjemmelavede  
måltider tilberedes på  

under 15 minutter.

25%

Figur 29

Danskerne sparer tid på at lave mad ved 
at bruge færdigkøbte elementer

Udvikling i tid brugt på madlavning i forhold 
til hvor hjemmelavet måltidet er. Kun selve 
tilberedningstiden hvor der arbejdes aktivt 
i køkkenet.

2018 56% 41%

2015 68% 25% 4%

2015 18% 43% 25% 15%

2018 25% 40% 25% 10%

2015 33% 46% 12% 9%

2018 36% 41% 16% 7%

Under 15 min. 15-30 min. Over 45 min.31-45 min.

H
el

t 
hj

em
m

el
a

ve
t

O
ve

rv
ej

en
d

e 
hj

em
m

el
a

ve
t

O
ve

rv
ej

en
d

e 
fæ

rd
ig

la
ve

t
58 59Madkultur18 Madkultur18


I kapitel 3 så vi en sammenhæng mellem, 
hvor hjemmelavet maden er, og dels hvor 
interesseret man er i madlavning, og om 
man spiser maden alene eller ej. 

Vi fandt, at danskere oftere spiser færdi-
gretter, når vi spiser alene, og at vi oftere 
spiser færdigretter, hvis vi ikke er interesse-
rede i madlavning. 

Og da vi nu har set en klar sammenhæng 
mellem, hvor hjemmelavet maden er, og 
hvor lang tid der bruges på at lave maden, 
så er det oplagt, at der også er sammen-
hæng mellem tilberedningstiden, og dels 
hvor interesseret man er i madlavning, og 
om man spiser maden alene eller ej. 

Danskere, der interesserer sig for mad-
lavning og spiser sammen med andre, 
bruger længere tid på at lave mad
Det er lige netop disse sammenhænge, der 
fremgår af figur 30 og figur 31. Figur 30 vi-
ser, at blandt de danskere, der bruger mere 
end 45 minutter på at lave mad, er 75% 
interesserede i madlavning. 

Blandt de danskere, der bruger under 15 mi-
nutter på at lave mad, er 46% interesserede 
i madlavning. Der bruges altså mindre tid 
på at lave mad, hvis man ikke interesserer 
sig for madlavning. 

Figur 31 viser, at mere end halvdelen af 
de danskere, der spiser alene, har brugt 
mindre end 15 minutter på at tilberede 
aftensmaden. 

Og kun 13% af dem, der har spist alene, har 
brugt mere end en halv time på tilberednin-
gen. Til sammenligning har 37% af dem, der 
spiser sammen med andre, brugt mere end 
en halv time, og kun 21% har brugt under 15 
minutter på at lave mad. Når vi spiser sam-
men med andre, bruger vi altså længere tid 
på at lave mad (og maden er mere hjemme-
lavet jf. kapitel 3). 

Det gælder også, når vi kontrollerer for 
husstandstype. Det understøtter en skandi-
navisk befolkningsundersøgelse, der peger 
på en tydelig tilsvarende sammenhæng; 
Når man spiser sammen med andre, stiger 
sandsynligheden for, at måltidet er af bedre 
kostmæssig kvalitet, end når man spiser 
alene10.

4.2 Hvornår bruger  
danskerne tid på at 
lave mad?

Kilde: Madkultur18
2018 (N=1.034)

Kilde: Madkultur18
2018 (N=1.044)

Figur 31

Måltider, der spises alene, tilberedes 
ofte på under 15 minutter

Tid brugt på madlavning i forhold til om man 
spiser alene eller sammen med andre.

Figur 30

Jo kortere tid der bruges på at lave 
mad, desto lavere er interessen for 
madlavning

Interesse for madlavning i forhold til tid 
brugt på madlavning.

Alle 26% 21%52%

Under 15 min. 31% 23%46%

15-30 min. 22% 15%63%

31-45 min. 31% 12%57%

Over 45 min. 16% 9%75%

Interesseret i madlavning
Ikke interesseret

Hverken interesseret eller ikke interesseret

Under 15 min. 15-30 min. Over 45 min.31-45 min.

Spiser alene 33%54% 10%

Spiser sammen med andre 42%21% 25% 12%

60 61Madkultur18 Madkultur18


Jo kortere tid vi bruger på at lave 
maden, desto kortere tid bruger vi 
på at spise den 
Endelig ser vi en sammenhæng mellem, 
hvor lang tid der bruges på at tilberede 
maden, og hvor lang tid der efterfølgende 
bliver brugt på at spise den. Jo kortere tid 
der bruges på at lave mad, desto kortere tid 
bruges på at spise maden. Eller jo længere 
tid, man har brugt på at lave mad, desto 
længere tid er man også om at spise den. 
Tilsvarende sammenhænge fandt vi i vores 
undersøgelse i 2015. 

Figur 32 viser, at halvdelen af de måltider, 
der tilberedes på under 15 minutter, også 
efterfølgende bliver spist på under 15 
minutter. I disse tilfælde overstås aftens-
maden, både tilberedningen og spisningen, 
altså på mindre end en halv time i alt. Næs-
ten hvert femte af alle danske aftensmål-
tider foregår inden for denne samlede 
tidsramme på en halv time (tal ikke vist). På 
samme måde viser figuren, at over halv- 
delen af de måltider, der er tilberedt på over 
45 minutter, spises på over en halv time. 

Kigger vi overordnet på figur 32, bruger 
28% af de danskerne, der selv er med til at 
lave aftensmad, under 15 minutter på at 
spise aftensmad. Det tal er steget med 11% 
siden 2015, hvor der var 17% af danskerne, 
der brugte under 15 minutter på at spise 
aftensmad. En større dansk undersøgelse 
omkring ’tiden vi spiser’11 viser, at dansker-
nes tidsforbrug på madlavning steg i 1987 
og frem til 2001 for efterfølgende at falde 
frem til 2008/2009. Udviklingen, skitseret i 
figur 32, indikerer, at den tid, der bruges på 
at spise, fortsat er aftagende. 

Yderligere analyser viser, at der også er en 
klar sammenhæng mellem, hvor lang tid 
man bruger på at spise, og om man spiser 
alene eller sammen med andre (tal ikke 
vist). Ikke desto mindre er de sammen-
hænge, der er beskrevet i figur 32, også af 
betydning, når der kontrolleres for, om man 
spiser alene eller sammen med andre. Når 
man spiser alene, bruger man altså kortere 
tid på at lave mad, og man bruger efterfølg-
ende kortere tid på at spise maden.

Kilde: Madkultur18
2018 (N=1.044)

Samlet set viser figur 30, 31 og 32, at dan-
skerne især laver hastemad, når de ikke 
interesserer sig for madlavning, og når de 
spiser alene. Og samtidig, at en hurtig til-
beredning af maden ofte fører til, at maden 
efterfølgende også indtages hurtigt. Flere 
sociologiske studier og teorier peger på, at 
vi i fremtiden vil blive endnu mere ’pressede 
på tiden’ i takt med, at vi får mere travlt og 
fylder flere forskellige gøremål ind i vores 
hverdag. 

At bruge kort tid på madlavningen - under 
15 minutter – sætter nogle helt naturlige 
grænser for, hvilken mad man kan lave, 
hvilke retter der kan nå at tilberedes og 
altså også, hvor lang tid man bruger på at 
spise retterne.  Derfor ser vi også tydelige 
sammenhænge mellem hvor hjemmelavet 
maden er, og hvor lang tid, der bruges på 
tilberedningen.

Det tegner et samlet billede af, at tiden 
omkring madlavning og spisningen ikke 
prioriteres særlig højt. Og ved flere af de pa-
rametre, vi kan genmåle på, ser vi, at det går 
hurtigere og hurtigere. Det presser madkul-
turen i Danmark. For madlavning tager tid. 

af danskerne, der  
spiser sammen med  

andre, bruger mere  
end 30 minutter  
på madlavning.

37%
af danskerne, der 

selv er med til at lave 
aftensmad, bruger 

under 15 minutter på 
at spise den.

28%

Figur 32

Jo kortere tid der bruges at lave 
mad, desto kortere tid bruges på 
at spise måltidet

Spisetid i forhold til tid brugt på 
madlavning.

Tilberedning under 15 min. 40% 9%50%

Tilberedning 15-30 min. 66% 11%21%

Tilberedning 31-45 min. 54% 27% 7%12%

Alle måltider 2018 52% 15% 4%28%

Alle måltider 2015 50% 20% 13%17%

Tilberedning  over 45 min. 38% 31% 27%4%

Spisning under 15 min. Spisning 15-30 min.
Spisning over 45 min.Spisning 31-45 min.

62 63Madkultur18 Madkultur18


Opsamling 
Så lang tid bruger 
danskerne på at 
lave aftensmad
Flere danskere bruger under 15 minut-
ter på at lave mad
I 2015 var det omtrent hver fjerde dansker, 
der brugte under 15 minutter på at lave 
mad, og i 2018 er det næsten hver tredje, 
der bruger så kort tid. Omvendt er andelen 
af danskere, der bruger over 45 minutter, 
faldet.

Det er særligt i hverdagen, at danskerne 
er begyndt at lave hastemad
I hverdagen er der blevet flere danskere, 
der laver mad på under 15 minutter og til 
gengæld færre, der bruger mellem 15-30 
minutter på madlavningen.

Det er særligt de ældre, der er begyndt 
at lave hastemad
Andelen af ældre, der laver mad på under 15 
minutter, er fordoblet siden 2015. Men det er 
stadig blandt de unge 18-25-årige, at ande-
len af hastemadlavning er mest udbredt. 

Danskere, der interesserer sig for mad-
lavning og spiser sammen med andre, 
bruger længere tid på at lave mad 
Der er en tydelig sammenhæng mellem, 
hvor interesseret man er i at lave mad, og 
hvor lang tid man bruger på madlavningen. 
Samtidig bruger danskere, der spiser alene, 
væsentligt kortere tid på at lave mad.

65Madkultur18


af aftensmåltiderne 
indeholder færdiglavet 

convenience

17%

10%

af aftensmåltiderne 
indeholder nem 

convenience 

20%

af aftensmåltiderne 
indeholder både nem og 
færdiglavet convenience

5
Hvilken rolle spiller 
convenience-produkter 
i madlavningen?
Hvilken betydning har forskellige typer af convenience-
produkter for, hvordan danskerne laver mad? Er 
convenience et hjælpemiddel, der kan sikre, at vi fortsat 
laver maden selv? Eller er det i højere grad en erstatning 
for madlavningen? Læs mere i dette kapitel.


I 2016 undersøgte vi for første gang 
danskernes brug af convenience i mad-
lavningen. Her tog vi udgangspunkt i, hvor 
hjemmelavet danskerne selv opfattede 
deres aftensmad ved brugen af forskellige 
grader af mere eller mindre forarbejdede 
råvarer. På den måde kunne vi inddele 
convenience-produkterne i to overordnede 
kategorier: nem convenience og færdigla-
vet convenience. I Madkultur18 arbejder vi 
videre med samme inddeling og under- 
søger, hvordan både brugen og opfattelsen 
af convenience har udviklet sig.

Mange forskellige convenience-
produkter
I 2016 spurgte vi ind til en lang række 
forskellige convenience-produkter. De var 
udvalgt ud fra at dække et bredt spektrum, 
fra de meget forarbejdede produkter, f.eks. 
færdiglavet suppe til mindre forarbejdede 
produkter som frosne grøntsager. 

Figur 33 viser udviklingen i de udvalgte con-
venience-produkter, fra 2016 til 2018. 
Som det fremgår af figuren, er der sket et 
fald i nogle af de convenience-produkter, 
som typisk vil indgå i mere ’tunge’ retter; 
retter der tilberedes i gryde, og som for 

mange danskere måske egner sig dårligt 
på varme solrige dage. Det gælder sovs fra 
pulver eller glas, bouillon eller fond, og kød 
og grøntsager fra frost. Faldet i lige netop 
disse convenience-produkter, skal derfor 
nok i højere grad ses som et resultat af det 
historisk varme og solrige vejr, på tidspunk-
tet for dataindsamlingen, fremfor et reelt 
fald i indtaget af convenience produkter 
generelt, hvilket understøttes af meldinger 
om vækst i salget af convenience varer hos 
detailhandlen12.

5.1 Udvikling i danskernes  
brug af convenience-
produkter

Direkte oversat betyder convenience 
’bekvemmelighed’. Inden for fødevarer 
er convenience et samlende begreb for 
produkter og services, der gør det lettere 
og mere bekvemt at sætte et måltid mad 
på bordet. Convenience-produkter er der-
med varer, hvor en del af tilberedningen er 
flyttet fra forbrugerens køkken og ind i et 
industrielt køkken.

Convenience er ikke nogen ny opfindelse, 
men det er en kategori i rivende udvikling, 
og der kommer i disse år mange nye pro-
dukter på markedet. Nogle produkter er 
fulde måltidsløsninger i form af færdigret-
ter, der bare skal varmes. Andre produkter 
gør madlavningen lidt lettere ved f.eks. at 
spare tid for den, der laver mad, som f.eks. 
færdigsnittet grønt eller færdiglavet sovs. 

Convenience
Hvad betyder det?

Kilde: Madindeks 2016 & Madkultur18
2016 (N=1.679), 2018 (N=1.611)

Figur 33

Udvikling i brug af udvalgte 
convenience-produkter

Udvikling i danskernes brug af  
convenience-produkter i madlavningen.

2016 2018

11%
8%Kød eller fisk der var  

købt tilberedt

12%
13%

Kød fra frost

10%
11%

Grøntsager fra frost

7%
6%

Færdiglavet dej / brød

6%
6%

Færdigsnittede grøntsager

8%
8%

Grøntsagskonserves

5%
9%

Bouillon eller fond

5%
7%

Sovs fra pulver eller glas

5%
2%Krydderiblanding og

måltidskit

1%
1%

Færdigret

3%
2%

Fiskekonserves

0,5%
2%

Færdiglavet suppe

68 69Madkultur18 Madkultur18


Nem convenience
Karakteriseres ved, at de gør det lettere at 
opbevare og tilberede maden, og de kom-
penserer dermed primært for tidsforbrug og 
fysisk indsats. Det er således produkter, der 
understøtter madlavningen.

Færdiglavet convenience
Karakteriseres ved, at de har en høj forar-
bejdningsgrad. Det betyder, at arbejdsind-
satsen er minimal i forbrugerens køkken. 
Produkterne anvendes som kompensation 
for manglende færdigheder og/eller tid. 
Det er i højere grad produkter, der erstatter 
madlavningen.

Produkter - nem convenience
Kød fra frost, grøntsager fra frost, grønt-
sagskonserves, fiskekonserves, 
færdigsnittede grøntsager, bouillon eller 
fond.

Produkter - færdiglavet convenience
Kød og fisk der var købt færdigtilberedt, 
færdiglavet sovs fra pulver eller glas, 
krydderiblandinger og måltidskit,
færdiglavet suppe, færdiglavet dej/brød, 
færdigretter.

Convenience-
produkter

De nemme og 
færdiglavede 

Kilde: Madkultur18
2018 (N=1.611)

Figur 34

Convenience-produkter der under-
støtter eller erstatter madlavningen

Opfattelse af hvor hjemmelavet maden er i 
forhold til brugen af forskellige 
convenience-produkter.

Som det fremgår af figuren, bruges visse 
convenience-produkter, såsom bouillon, 
grøntsager fra frost og grøntsagskonser-
ves, i måltider, som mange stadig karak-
teriserer som helt hjemmelavet. Disse 
produkter er altså med til at under-
støtte madlavning, der opfattes som hjem-
melavet.

Omvendt er der også en række convenien-
ce-produkter, der sjældent indgår i måltider, 
som vurderes som helt hjemmelavede. Det 
gælder kød eller fisk, der var købt tilberedt 
(f.eks. færdigkøbte fiskefrikadeller), sovs 
fra pulver eller glas, færdiglavet dej og brød 
(f.eks. tærtedej) samt, ikke overraskende, 
deciderede færdigretter (f.eks. frossen 
lasagne). Disse produkter er altså i højere 
grad med til at erstatte madlavningen, som 
derfor opfattes mere færdiglavet.

Bouillon eller fond 27%72%

Grøntsager fra frost 32% 5%64%

Grøntsagskonserves 38% 5%57%

Kød fra frost 37% 9%54%

Fiskekonserves 56% 5%40%

Krydderiblanding og måltidskit 55% 5%41%

Færdigsnittede grøntsager 40% 16%43%

Kød eller fisk der var købt tilberedt 43% 26%31%

Sovs fra pulver eller glas 62% 7%31%

Færdiglavet dej/brød 57% 26%17%

Færdigret 51% 36%13%

Ingen af ovenstående 20% 7%73%

Helt hjemmelavet Overvejende hjemmelavet Overvejende færdigmad

Figur 33 viser blandt andet, at hvor der i 
2016 var 8% af aftensmåltiderne i Danmark, 
der indeholdt færdigtilberedt kød eller fisk, 
er det steget til 11% af måltiderne i 2018. 
Omvendt kan vi se, at kød fra frost og grønt-
sager fra frost er faldet fra henholdsvis 13% 
til 12% og fra 11% til 10%. 

Det er vigtigt at pointere, at listen over disse 
produkter på ingen måde er en udtømmen-
de liste over convenience-produkter, og den 
kan derfor ikke bruges som udtryk for en 
generel udvikling i brugen af convenience. 

Som påvist i kapitel 3, må brugen af færdig-
købte elementer i madlavningen nødven-
digvis generelt være steget over de senere 
år, eftersom den helt hjemmelavede mad er 
faldet fra 55% til 48%. Listen her beskriver 
dermed udelukkende udviklingen inden for 
de udvalgte convenience-produkter.

Nemme og færdiglavede 
convenience-produkter
For at komme nærmere danskernes egen 
skelnen mellem hjemmelavet mad og mere 
eller mindre færdiglavet mad, lavede vi i 
2016 en række analyser af netop dette. Her 
fokuserede vi særligt på, om måltider blev 
karakteriseret som hjemmelavet eller ej 
sammenholdt med, om der indgik færdig-
lavede elementer i måltidet. Altså, hvor 
hjemmelavet opfattes et måltid, når der 
bruges forskellige af de udvalgte conve-
nience-produkter. Analyserne førte til en 
opdeling af convenience-produkterne i to 
grupper: ’nemme’ og ’færdiglavede’ conve-
nience-produkter. 

Tallene fra 2018 understøtter denne op-
deling i nem og færdiglavet convenience. 
Figur 34 viser, hvilken betydning brugen af 
de forskellige convenience-produkter har 
for folks opfattelse af, hvor hjemmelavet 
måltidet er. 

70 71Madkultur18 Madkultur18


Samlet set indgår de 
nemme og færdiglavede 
convenience-produkter, 
vi har spurgt ind til, i 
48% af alle danskernes 
aftensmåltider. 

Kilde: Madindeks 2016 & Madkultur18
2016 (N=1.679), 2018 (N=1.611)

Kilde: Madkultur18
2018 (N=1.977)

Figur 35

Færre danskere, der bruger færdigtilberedt 
kød eller fisk, opfatter måltidet som 
overvejende færdiglavet

Udvikling i opfattelsen af hvor hjemmelavet 
måltidet er, når færdigtilberedt kød eller fisk 
indgår i måltidet.

Figur 36

Convenience-
produkter i aftens- 
maden

Andel af danskernes 
aftensmåltider, hvori 
der indgår de nemme 
og færdiglavede 
convenience-produkter, 
der er spurgt ind til.

Færre danskere, der bruger færdigtil-
beredt kød eller fisk, opfatter måltidet 
som færdiglavet
Analyser fra 201613 viser, at kødet spiller en 
særlig rolle i forhold til, hvor hjemmelavet 
man vurderer sin aftensmad. Hvis kødet 
er købt færdigtilberedt, vil mange opfatte 
måltidet som færdiglavet. 

Figur 35 tager udgangspunkt i de måltider, 
hvori der indgår færdigtilberedt kød eller 
fisk (fx færdigkøbte fiskefrikadeller og 
færdigstegt kylling). Som det fremgår af  
figuren, er andelen af de danskere, der har 
brugt færdigtilberedt kød eller fisk i mad-
lavningen, og som opfatter måltidet som 
’overvejende færdiglavet’, faldet fra 38% i 
2016 til 26% i 2018. 

Der kan være forskellige faktorer, der spiller 
ind her, og der kan blandt andet være brugt 
andre convenience-produkter, som vi ikke 
har spurgt ind til, der kan være medvirken-
de årsag til, om man opfatter måltidet som 
hjemmelavet eller ej. 

Derudover kigger vi her på en lille del af 
befolkningen, nemlig de danskere der har 
brugt færdigtilberedt kød eller fisk, og det 
gør den statistiske analyse svagere. Samlet 
set indikerer figuren dog, at færre danskere, 
der har brugt færdigtilberedt kød eller fisk, 
opfatter måltidet som overvejende færdig-
lavet. 

Aftensmad uden brug af convenience-produkter  
(inkl. måltider spist på restauranter som take away)

Aftensmad med færdiglavede convenience-produkter

Aftensmad med nemme convenience-produkter

Aftensmad med både nemme og færdiglavede convenience-produkter

52% 20% 17% 10%

Samme fordeling af færdiglavet og nem 
convenience som for to år siden
Figur 36 viser, at nemme convenience-pro-
dukter indgår i 20% af danskernes måltider 
og færdiglavede convenience-produkter 
indgår i 17% af måltiderne. Det er den 
samme fordeling som i 2016 (tal ikke vist). 
Derudover er der 10% af måltiderne, hvori 
der indgår både nemme og færdiglavede 
convenience-produkter.

Samlet set indgår de nemme og færdiglave-
de convenience-produkter, vi har spurgt ind 
til, i 48% af alle danskernes aftensmåltider. 
Når vi forholder dette til de overordnede 
pointer fra kapitel 3, der viser, at der er 
færre danskere, der laver helt hjemmelavet 
mad, indikerer det samlet set, at det både er 
brugen af nemme og færdiglavede conveni-
ence-produkter, der er steget.

32%

31%

38%

26%

30%

43%

2016

2018

Helt hjemmelavet Overvejende hjemmelavet Overvejende færdigmad

72 73Madkultur18 Madkultur18


De convenience-produkter, vi har spurgt 
ind til, indgår i knap halvdelen af dansker-
nes aftensmåltider (jf. figur 36). Men hvem 
bruger hvilke typer af convenience-produk-
ter? Og i hvilke madlavnings- og måltids-
situationer kommer de i brug? Og hvordan 
påvirker det vores vurdering af måltidet? 
Det kigger vi nærmere på her.

Færdiglavet convenience i byerne og 
nem convenience på landet
Bopæl spiller en rolle for hvilke convenien-
ce-produkter, der bruges i madlavningen. 
Selvom undersøgelsen viser, at der ikke er 
nogen regional forskel på, hvor i landet der 
bruges færdiglavet og nem convenience, 

ses der en klar forskel i forhold til, om man 
bor på landet eller i byen. 

Som figur 37 viser, tegner der sig et klart bil-
lede af, at nemme convenience-produkter, 
som er med til at understøtte madlavning- 
en, er mere udbredte på landet, mens de 
færdiglavede convenience-produkter, som 
i højere grad erstatter madlavningen, er 
mere udbredte i storbyerne. Det understøt-
ter tidligere pointer om, at der bruges mere 
tid på madlavningen, og at maden er mere 
hjemmelavet på landet. Færdiglavet convenience bruges oftere, 

når vi spiser alene
En anden faktor, der har betydning for, om vi 
bruger den ene eller anden slags conveni-
ence-produkter, er det sociale aspekt om-
kring måltidet; Spiser vi maden alene eller
sammen med andre? Danskere, der spiser 
alene, bruger i højere grad færdiglavede 
convenience-produkter. 

Figur 38 viser, at 35% af de måltider, der 
spises alene, indeholder mindst ét af de 
færdiglavede convenience-produkter, 
hvilket kun gælder for 25% af de måltider,  
der spises sammen med andre. Omvendt er 
andelen af nemme convenience-produkter 
højere i de måltider, som spises sammen 
med andre sammenlignet med dem, man 
spiser alene.

5.2 Brug af nem og  
færdiglavet convenience

Danskere, der spiser alene, 
bruger i højere grad færdig-
lavede convenience-
produkter. 

Figur 37

Færdiglavet  
convenience i byerne  
og nem convenience  
på landet

Andel af danskere,  
der har brugt nemme  
og færdiglavede 
convenience-produkter  
i madlavningen, fordelt  
på urbaniseringsgrad.

Figur 38

Færdiglavet convenience 
bruges oftere, når vi 
spiser alene

Andel af danskere, der 
bruger convenience-
produkter, fordelt på 
spisesituation.

En stor by

18%

21%

10%

Spiser alene Spiser sammen med andre

18%

21%

26%

14%

9%
11%

En stor provinsby

22%

17%

10%

En mindre by

18%
16%

10%

På landet

26%

13%

9%

Både nem og færdiglavet 
convenience

Færdiglavet convenience

Nem convenience

Både nem og færdiglavet 
convenience

Færdiglavet convenience

Nem convenience

Kilde: Madkultur18
2018 (N=1.959)

Kilde: Madkultur18
2018 (N=1.977)

74 75Madkultur18 Madkultur18


Færdiglavet convenience bruges oftere, 
når vi gør mindre ud af måltidet
Tilsvarende ser vi en tydelig sammenhæng 
mellem, hvor meget man gør ud af måltidet, 
og i hvor høj grad der anvendes færdiglave-
de convenience-produkter. 

Figur 39 viser, at nemme convenience-pro-
dukter i langt højere grad bruges i måltider, 
der er gjort mere ud af end normalt, mens 
færdiglavet convenience i langt højere grad 
bruges i måltider, der er gjort mindre ud 
af end normalt. Nemme convenience-pro-
dukter kan altså i højere grad bruges til at 
understøtte de måltider, man gør ekstra ud 
af, mens brugen af færdiglavede convenien-
ce-produkter i højere grad indikerer, at man 
har gjort mindre ud af måltidet. 

Det sociale aspekt, og hvorvidt man gør 
mere eller mindre ud af måltidet, hænger 
naturligvis også sammen. Om det er det 
ene eller det andet, der er bestemmende 
for brugen af nemme eller færdiglavede 
convenience-produkter, kan ikke konklude-
res, men vi ser altså en klar sammenhæng 
mellem brugen af convenience-produkter, 
og om man spiser alene eller ej, og om man 
gøre mere eller mindre ud af måltidet. 

Samlet set tegner der sig et billede af, at 
hjemmelavet mad, understøttet af nem 
convenience eller ej, er noget, man spiser 
sammen med andre. Hjemmelavet mad er 
en del af noget socialt. Omvendt prioriteres 
madlavningen ikke, når vi er alene. Vi gør 
mindre ud af måltidet, når vi spiser alene 
(tal ikke vist), og vi bruger mere færdiglavet 
convenience. 

Færdiglavede convenience-produkter 
sparer tid, men smager dårligere og 
vurderes som mere usundt
Som vi så i kapitel 3 og 4, bruger dansker-
ne mindre tid på madlavningen, jo mindre 
hjemmelavet den er. Og vi så også, at man 
er mindre tilfreds med måltidet, både i 
forhold til smag, sundhed og helt generelt, 
desto mindre hjemmelavet maden er. Sam-
me tendenser viser sig, når vi undersøger 
opfattelsen af maden ud fra, om man har 
brugt nem convenience eller færdiglavet 
convenience.

Brugen af færdiglavede convenience-pro-
dukter har en negativ betydning for både 
smag, sundhed og generel tilfredshed med 
måltidet. Nemme convenience-produkter 
har derimod ingen signifikant sammen-
hæng med tilfredsheden eller smagen af 
måltidet. Det betyder, at brugen af nemme 
convenience-produkter ikke påvirker, hvor 
godt maden smager, og hvor tilfreds man er 
med maden. 

Det tegner et billede af, at danskerne måske 
nok tager imod den tidsbesparelse, som 
særligt de færdiglavede convenience-pro-
dukter tilbyder, men det er ikke uden at føle, 

at man går på kompromis med tilfreds-
heden, sundheden og smagen.

Men er det udelukkende for at spare tid, 
eller på grund af manglende lyst til at lave 
helt hjemmelavet mad, at danskerne bruger 
de færdiglavede elementer? Eller skyldes 
det også, at mange ikke har de nødvendige 
evner til at lave helt hjemmelavet mad? Det 
kigger vi nærmere på i det følgende. 

Jo dårligere madlavningsevner desto 
større sandsynlighed for færdigretter 
Alle vores analyser peger på, at der er en 
klar sammenhæng mellem madlavnings-
færdigheder, og hvor hjemmelavet maden 
er. Generelt oplever cirka en femtedel (18%) 
af danskerne, at manglende madlavnings-
evner hindrer dem i at lave hjemmelavet 
mad, og en fjerdedel af danskerne føler ikke, 
at deres madlavningsevner er tilstrække-
lige. 

Kigger vi nærmere på disse sammenhænge, 
kan vi se, at utilstrækkelige madlavnings-
evner fører til flere færdigretter. Således er 
det mere end hver tredje af de danskere, der 
har tilberedt færdigretter, som ikke føler, at 
deres madlavningsevner er tilstrækkelige.

5.3 Convenience og  
færdigheder

af de danskere, der har  
tilberedt færdigretter, mener  
ikke, at deres madlavnings- 

evner er tilstrækkelige.

34%
af danskerne oplever, at  

manglende madlavnings- 
evner hindrer dem i at lave  

hjemmelavet mad.

18%
Kilde: Madkultur18

2018 (N=1.033)

Figur 39

Færdiglavet convenience 
bruges oftere, når vi gør 
mindre ud af måltidet

Andele af danskere,  
der bruger hhv. de færdig- 
lavede og nemme 
convenienceprodukter i 
forhold til, hvor meget man 
gør ud af måltidet.

Både nem og færdiglavet 
convenience

Færdiglavet convenience

Nem convenience

37%

12%

4%

Gjorde noget 
mere ud af 

måltidet end 
normalt

34%

17%
15%

Gjorde lidt  
mere ud af 

måltidet end 
normalt

24%

17%

9%

Hverken mere 
eller mindre end 

normalt

18%

24%

13%

Gjorde lidt 
mindre ud af 
måltidet end 

normalt

8%

31%

9%

Gjorde meget 
mindre ud af 
måltidet end 

normalt

76 77Madkultur18 Madkultur18


Figur 40 viser sammenhængen mellem dan-
skernes madlavningsevner, og hvor hjem-
melavet den aftensmad, man har tilberedt, 
er. Figuren viser en tydelig forskel i mad-
lavningsevner, mellem de danskere, der 
har tilberedt overvejende hjemmelavede 
måltider og de danskere, der har tilberedt 
overvejende færdiglavede måltider. 

15% af dem, der har tilberedt overvejende 
hjemmelavede måltider, vurderer deres 
egne madlavningsevner som utilstrækkeli-
ge, mens 25% af dem, der har tilberedt 

overvejende færdigmad, vurderer, at deres 
evner er utilstrækkelige. 

Endnu tydeligere er det omkring de dan-
skere, der har tilberedt færdigretter – her 
vurderer 36%, at deres madlavningsevner 
er utilstrækkelige.

Yderligere analyser viser, at de danskere, 
der ikke opfatter deres manglende evner 
som en barriere for at lave hjemmelavet 
mad, har 2,4 gange større sandsynlighed 
for at lave helt hjemmelavet mad end fær- 
digretter, og 1,7 gange større sandsynlig-
hed for at lave overvejende hjemmelavet 
mad end færdigretter (tal ikke vist).

Forskellige færdigheder og indstillinger 
har betydning for hvor hjemmelavet 
mad man laver 
Vi har spurgt til en lang række overordnede 
og generelle færdigheder, handlinger og 
indstillinger i forbindelse med madlavnin-
gen, og i flere tilfælde ser vi tydelige sam-
menhænge mellem disse, og hvor hjemme-
lavet mad der laves. 

I det følgende fremhæves to indstillinger til 
madlavning: hvor sikker man føler sig, når 
man skal prøve nye retter, og om man kan 
lave det meste af den mad, man gerne vil 
lave fra bunden. 

Figur 41 viser, at blandt de danskere, der 
har tilberedt færdigretter, føler 32% sig 
usikre ved at skulle prøve nye retter. Det er 
mere end dobbelt så mange som blandt de 
danskere, der har lavet helt hjemmelavet 
mad. 

Omvendt føler 54% af de danskere, der har 
lavet helt hjemmelavet mad, sig sikre ved at 
prøve nye retter, hvilket gælder for 39% af 
de danskere, der har tilberedt færdigretter.

Kilde: Madkultur18
2018 (N=1.000)

Kilde: Madkultur18
2018 (N=1.004)

Figur 41

Usikkerhed ved at lave nye retter fører 
til flere færdigretter

Vurdering af hvor sikker man er ved nye 
retter i forhold til hvor hjemmelavet maden 
er. Kun respondenter, der selv har 
deltaget i madlavningen

Figur 40

Utilstrækkelige madlavningsevner fører til 
flere færdigretter

Vurdering af madlavningsevner i forhold til hvor 
hjemmelavet maden er. Kun respondenter, der 
selv har deltaget i madlavningen

Tilstrækkelige madlavningsevner

På sikker grund ved nye retter
Hverken tilstrækkelige eller utilstrækkelige madlavningsevner

Hverken på sikker eller usikker grund ved nye retter
Utilstrækkelige madlavningsevner

På usikker grund ved nye retter

55%Helt hjemmelavet 24% 21%

54%Helt hjemmelavet 30% 15%

59%Overvejende hjemmelavet 27% 15%

46%Overvejende hjemmelavet 33% 21%

49%Overvejende færdiglavet 26% 25%

35%Overvejende færdiglavet 40% 25%

37%Færdigretter 26% 36%
39%Færdigretter 28% 32%

78 79Madkultur18 Madkultur18


Tilsvarende viser figur 42 en sammenhæng 
mellem, om man føler, man kan lave det 
meste af den mad, man gerne vil lave fra 
bunden, og hvor hjemmelavet mad man 
tilbereder. 79% af de danskere, der har lavet 
helt hjemmelavet mad, mener også, at de 
kan lave det meste af den mad, de gerne vil 
lave fra bunden. Hvorimod kun 53% af de 
danskere, der har tilberedt færdigretter, me-
ner det samme.

Samlet set viser figur 40, 41 og 42 altså en 
klar sammenhæng mellem forskellige fær-
digheder og indstillinger til madlavning, og 
hvor hjemmelavet mad man laver. Jo bedre 
man er til at lave mad, og jo mere sikker man 
føler sig, desto større sandsynlighed er der 
for, at maden er hjemmelavet. 

Omvendt fører manglende færdigheder og 
tryghed til strørre sandsynlighed for, at man 
laver færdigretter. Figurerne viser dog også, 
at mange af dem, der laver færdigretter, 
rent faktisk har evnerne til at lave mad fra 
bunden og også føler sig sikre herved. Her 

er det altså ikke færdigheder, der mangler. 
Her er det i højere grad tid og overskud, der 
mangler.

Yderligere analyser (se nedenstående) pe-
ger blandt andet på tilsmagning af maden 
som et centralt element i det hjemmelave-
de måltid. Hvis man er vant til at tilsmage 
maden undervejs, vil man formentlig også 
ramme et mere tilfredsstillende resultat. 
Det kan samtidig være en af grundene til, 
at danskerne vurderer smagen af måltidet 
højere, desto mere hjemmelavet det er.

Tilsmagning af maden er et 
centralt element i det 
hjemmelavede måltid. 

1. 
Jo mindre man normalt tilsmager sin 
mad under tilberedningen, desto større 
sandsynlighed er der for, at man laver 
færdigretter.

2. 
Jo mere utryg man er ved at lave mad 
fra varer man har i forvejen i køleskabet, 
desto større sandsynlighed er der for, at 
man laver færdigretter.

3. 
Jo oftere man har svært ved at finde på, 
hvad man skal lave til aftensmad, desto 
større sandsynlighed er der for, at man 
laver færdigretter.

Yderligere analyser 
(tal ikke vist)

Kilde: Madkultur18
2018 (N=1.001)

Figur 42

Manglende evne til at lave mad fra 
bunden fører til flere færdigretter

Vurdering af om man kan lave den mad, man 
gerne vil lave fra bunden, i forhold til hvor 
hjemmelavet maden er. Kun respondenter, 
der selv har deltaget i madlavningen.

Kan lave det meste fra bunden

Kan hverken lave eller ikke lave det meste fra bunden

Kan ikke lave det meste fra bunden

79%Helt hjemmelavet 13% 7%

74%Overvejende hjemmelavet 15% 11%

65%Overvejende færdiglavet 20% 15%

53%Færdigretter 25% 21%

80 81Madkultur18 Madkultur18


Opsamling 
Convenience-
produkternes rolle 
i madlavningen
Færdigtilberedt kød eller fisk opfattes  
i mindre grad som færdiglavet 
Andelen af danskere, der har brugt færdig-
tilberedt kød eller fisk i madlavningen, og 
som opfatter måltidet som færdiglavet, er 
faldet siden 2016. Det kan betyde nye måder 
at forstå brugen af convenience-produkter. 

Færdiglavet convenience i byerne og 
nem convenience på landet
Nemme convenience-produkter, som 
understøtter madlavningen, er mere 
udbredte på landet, mens de færdiglavede 
convenience-produkter, som i højere grad 
erstatter madlavningen, er mere udbredte i 
storbyerne.

Færdiglavede convenience-produkter 
bruges oftere, når man spiser alene og 
gør mindre ud af måltidet
Mens nemme convenience-produkter i høje-
re grad indgår i måltider, der er gjort meget 
ud af og måltider spist sammen med andre. 
Der er altså forskel i brugen af convenien-
ce produkter i forhold til måltidets sociale 
dimension, og hvor meget der gøres ud af 
måltidet. 

Dårligere madlavningsevner fører til 
flere færdigretter
En femtedel af danskerne oplever, at mang-
lende evner hindrer dem i at lave mad, og 
mere end hver tredje dansker, der har tilbe-
redt færdigretter, føler ikke, at deres evner i 
køkkenet er tilstrækkelige. 

83Madkultur18


49%
Traditionel dansk mad

46%
Traditionel dansk mad

45%
Traditionel dansk mad

50%
Traditionel dansk mad

42%
Traditionel dansk mad

Vestjylland

Nordjylland

Østjylland

Fyn

Sønderjylland

40%
Traditionel dansk mad

52%
Traditionel dansk mad

Hovedstaden

Sjælland inkl. 
Bornholm

6
Hvilken type mad 
laver danskerne?
Hvilken type af mad spiser danskerne? Hvad spiser vi 
mest af? I hvilken retning udvikler madlavningen sig? 
Og hvor finder vi vores inspiration? Dette og meget 
mere finder du svar på i dette kapitel.


I dette kapitel ser vi på, hvilken type mad 
danskerne laver i 2018. Undervejs samler 
vi op på nogle af de tidligere analyser i 
rapporten og uddyber disse ved at ind- 
drage forskellige typer af mad, dét vi  
kalder ’kulinariske profiler’.

Traditionel dansk mad er stadig den 
mest populære mad i Danmark
I 2015 fandt vi ud af, at traditionel dansk 
mad og moderne dansk mad var de mest 
populære kulinariske profiler. Så populære, 
at 63% af alle aftensmåltider blev katego-
riseret som enten traditionel eller moderne, 
dansk mad. Figur 43 viser udviklingen i 
udbredelsen af de forskellige, kulinariske 
profiler siden 2015. Som det fremgår af fi-
guren, er det (stadig) ikke til at komme uden 
om den traditionelle danske mad. Hele 46% 
af danskerne har i år vurderet deres mad 

til at være ’traditionel dansk mad,’ og det er 
faktisk en lille stigning siden 2015, hvor 42% 
af danskerne havde spist traditionelt dansk. 
Og ’moderne dansk mad’ er stadig den 
næstmest udbredte kulinariske profil, men 
her ser vi omvendt et fald siden 2015. Figur 
47 viser, at 21% af danskerne i 2015 spiste 
moderne dansk mad, men det er faldet til 
13% i 2018. Samlet set ser vi altså et lille fald 
i dansk mad. Fra 63% i 2015 til 59% i 2018. 

Det er desuden påfaldende, hvor lille udvik-
ling vi ser i forhold til de øvrige kulinariske 
profiler. Bortset fra forskydningen mellem 
traditionel og moderne dansk mad, og det 
samlede fald i dansk mad, er fordelingen 
af kulinariske profiler stort set den samme i 
2018 som i 2015. 

Yderligere analyser viser, at danskere under 
50 år er begyndt at spise mere traditionel 
dansk mad, mens danskere over 50 år er 
begyndt at spise mindre. 

Traditionel dansk mad er dog stadig mest 
udbredt blandt de ældre – mere end halv-
delen af de +50-åriges aftensmåltider er 
kategoriseret som traditionel dansk mad. 
Det generelle fald i moderne dansk mad er 
derimod fordelt på alle aldersgrupper, dog 
med et markant større fald i aldersgruppen 
35-49 år (tal ikke vist).

6.1 Hvilken type mad  
spiser danskerne?

Traditionel dansk mad forbindes ofte med 
kød, sovs og kartofler. Det kan spores helt 
tilbage til slutningen af 1800-tallet, hvor 
madkulturen i Danmark gennemgik noget, 
der minder om en revolution. Nye maskiner, 
ny infrastruktur og nye organisationsformer 
betød, at mange af de fødevarer, vi kender 
og bruger i dag, blev gjort bredt tilgængeli-
ge. Det var f.eks. hakkekød, smør (og særligt 
margarine), mælk og kartofler. 

Den danske ’traditionelle’ madkultur, der 
blev til op gennem 1900-tallet, havde disse 
produkter og særligt hakkekødet som 
omdrejningspunkt. Mens briterne aftog ba-
conen, måtte danskerne spise sig igennem 
resten af kødet. Det er først fra 1970’erne og 
frem, at pasta, kylling og salater af blad-
grønt for alvor kom på menuen i de danske 
hjem.

Traditionel dansk mad
Historisk  set

Kilde: Madindeks 2015 og Madkultur18
2015 (N=2.339), 2018 (N=1.977)

Figur 43

Danskerne spiser fortsat traditionel 
og moderne dansk mad

Udvikling i aftensmåltidets 
kulinariske profil.

2015 2018

46%
42%

Traditionelt daansk

13%
21%

Moderne dansk

10%
10%

Italiensk

4%
4%

Amerikansk

4%
3%

Andet sydeuropæisk

2%
1%

Mellemøstligt

6%
6%

Asiatisk

2%
2%

Mexicansk

13%
12%

Andet

86 87Madkultur18 Madkultur18


Kylling med kartofler og/eller grønt er 
ved at blive en klassiker
Det er danskerne selv, der har kategoriseret 
deres aftensmåltid, og derfor kan forskyd-
ningen mellem traditionel og dansk mad 
også tilskrives, at samme retter kategorise-
res på nye måder. Tabel 2 viser udviklingen i 
de hyppigste traditionelle og moderne dan-
ske retter. Tabellen viser blandt andet, at 
retten ’kylling med kartofler og/eller grønt’ 
i højere grad end i 2015 bliver kategoriseret 
som traditionel dansk mad.

Den hyppigste traditionelle danske ret i 
både 2015 og 2018 er rugbrød med pålæg. 
Og begge år er det mere end hver tiende 
traditionelle danske ret, som består af rug-
brød med pålæg. 69% af de danskere, der 
har spist rugbrød med pålæg har katego-
riseret det som traditionel dansk mad (tal 
ikke vist). 

Det er ydermere interessant, at laks opfat-
tes som ’moderne dansk mad’, og at der ikke 
er nogle deciderede fiskeretter blandt de 
mest populære traditionelle danske retter. 
Generelt er de forskellige fiskeretter i højere 
grad kategoriseret som moderne dansk 
mad (tal ikke vist).

Kød og kartofler hører til traditionel 
dansk mad, grøntsager er oftest en del 
af moderne dansk mad
Madens kulinariske profil har også betyd-
ning for, hvilke råvarer der kommer i brug. 
Figur 44, 45 og 46 viser andelen af retter, 
som kød, kartofler og grøntsager indgår i, 
fordelt på udvalgte kulinariske profiler. Som 
det fremgår af figur 44, er det oftest de 
amerikanske retter og de traditionelle dan-
ske retter, som indeholder kød. 88% af de 

amerikanske retter indeholder kød, og 81% 
af de traditionelle danske retter indeholder 
kød. Samtidig viser figuren, at jo mere ’ek-
sotiske’ køkkener maden kommer fra, desto 
mindre kød indgår i retterne.

Figur 45 viser også, at der indgår væsentligt 
flere grøntsager (både rå og tilberedte) i 
moderne danske retter end i de traditionelle 
danske retter. Omvendt viser figur 46, at der 
indgår flere kartofler i de traditionelle 

Top 5 traditionelle danske retter Top 5 traditionelle danske retter

Ret Andel af 
måltider (%) Ret Andel af 

måltider (%)

Rugbrød med pålæg 11,1% Rugbrød med pålæg 11,1%

Frikadeller 5,7% Kylling med kartofler 
og/eller grønt 6,3%

Hakkebøf 5,1% Bøf med tilbehør 5,0%

Suppe 5,1% Koteletter og sch-
nitzler 4,3%

Koteletter og sch-
nitzler 4,8% Frikadeller 4,0%

Top 5 moderne danske retter Top 5 moderne danske retter

Ret Andel af 
måltider (%) Ret Andel af 

måltider (%)

Kylling med kartofler 
og/eller grønt 7,6% Kylling med kartofler 

og/eller grønt 10,0%

Kalve- og oksesteg 7,3% Bøf med tilbehør 6,2%

Bøf med tilbehør 5,9% Koteletter og sch-
nitzler 4,8%

Koteletter og sch-
nitzler 5,3% Rugbrød med pålæg 4,5%

Helstegt svinemør-
brad 3,9% Laks 4,1%

Kylling med kartofler og/
eller grønt ligger fortsat 
øverst på top fem over mo-
derne danske retter.

Madindeks 2015 og Madkultur18
2015 (N=989), 2018 (N=887)

Madindeks 2015 og Madkultur18
2015 (N=490), 2018 (N=286)

2018

20182015

2015Tabel 2

Top 5 traditionelle og 
moderne retter

Udvikling i de hyppigste 
traditionelle danske retter 
og moderne danske retter.

88 89Madkultur18 Madkultur18


danske retter end i de moderne danske 
retter. Generelt viser figur 45 også, at 
brugen af grøntsager er meget udbredt i de 
asiatiske retter og i andet sydeuropæisk, 
f.eks. fransk, græsk og spansk mad. Det er 
samtidig de kulinariske profiler med den 
laveste andel af kød. 

Som beskrevet i kapitel 1, er andelen af 
aftensmåltider, hvori kød indgår, stort set 
uændret siden 2015. Næsten tre ud af fire 
aftensmåltider indeholder stadig kød. 

Derimod er andelen af aftensmåltider med 
kartofler faldet drastisk. Dette drastiske 
fald fordeler sig nogenlunde jævnt på de 
forskellige kulinariske profiler, mens ande-
len af traditionelle danske retter med kød, 
faktisk er steget med 6% siden 2015 (tal ikke 
vist). 

De tre figurer peger på en generel ud-
fordring; den mest populære kulinariske 
profil, traditionel dansk mad, driver et højt 
kødforbrug og samtidig det laveste forbrug 
af grøntsager. Ud fra en sundhedsmæssig 
betragtning og et bæredygtighedsperspek-
tiv understreger det behovet for en levende 
madkultur, der kan udvikle sig dynamisk og 
inddrage kød og grøntsager på nye måder. 

Figur 44

Kød er oftest en del af amerikansk mad 
og traditionel dansk mad

Andel af aftensmåltider med kød, fordelt på 
kulinariske profiler.

Figur 46

Kartofler er oftest en del af traditionel 
og moderne dansk mad

Andel af aftensmåltider med kartofler, 
fordelt på kulinariske profiler.

Figur 45

Grøntsager er oftest en del af moderne 
dansk mad og asiatisk mad

Andel af aftensmåltider med grøntsager, 
fordelt på kulinariske profiler

Kilde: Madkultur18
2018 (N=1.977)

Kilde: Madkultur18
2018 (N=1.977)

Kilde: Madkultur18
2018 (N=1.977)

81%Traditionelt daansk 47%Traditionelt daansk

53%Traditionelt daansk

69%Moderne dansk 37%Moderne dansk

81%Moderne dansk

75%Italiensk 7%Italiensk

54%Italiensk

88%Amerikansk 31%Amerikansk

57%Amerikansk

67%Andet sydeuropæisk 30%Andet sydeuropæisk

74%Andet sydeuropæisk

64%Asiatisk 5%Asiatisk

78%Asiatisk

57%Andet 17%Andet

55%Andet

90 91Madkultur18 Madkultur18


Fald i helt hjemmelavet og stigning i 
take away inden for alle kulinariske 
profiler
Hvilken betydning har det for, hvor hjemme-
lavet mad der spises i Danmark, når andre 
kulinariske profiler bliver en del af madkul-
turen? Figur 47 viser udviklingen i andelen 
af helt hjemmelavet mad, take-away og fær-
digretter inden for de forskellige kulinariske 
profiler. Figuren afspejler en hovedpointe i 
Madkultur18: Der er sket et fald i antallet af 
helt hjemmelavede måltider og en stigning 
i take-away-måltiderne og færdigretterne. 
Denne tendens er gældende ved alle de 
kulinariske profiler – omend tydeligere for 
nogle kulinariske profiler end andre. 

Som det fremgår af figuren, er der sket et 
særligt stort skred omkring de asiatiske 
aftensmåltider. I 2015 var 66% af måltiderne 
helt hjemmelavede. I 2018 er det faldet til 
35%. Og det er særligt take-away og færdig
retter, der har erstattet de helt hjemmelave-
de måltider. I 2015 bestod asiatisk mad af 
10% færdigretter og take-away. I 2018 er det 
tal steget til 37%. En mulig forklaring på det-
te er, at særligt thai-mad og sushi har vundet 
større indpas i byer over hele landet, og ikke 
længere kun er populært i de største byer. 

Samlet set viser figuren, at det stadig er 
traditionel dansk mad og moderne dansk 
mad, som er mest hjemmelavet. Det er også 

i denne kategori, at der er mindst take-away 
og færdigretter. En del af forklaringen på 
dette må handle om udbud: At der er færre 
take away-steder, som tilbyder traditionel 
og moderne dansk mad, sammenlignet 
med f.eks. pizzeriaer, amerikansk fastfood 
og de førnævnte asiatiske muligheder. En 
anden forklaring kan være, at man føler sig 
på mere sikker grund, når man selv skal 
lave dansk mad, fremfor mad med andre 
kulinariske profiler.  

Det er vigtigt, at madkulturen i Danmark 
hele tiden udvikles og færdighederne 
styrkes, hvis ikke inspirationen fra forskel-
lige verdenskøkkener blot skal føre til mere 
take-away og flere færdigretter, men at  
man også selv tør at prøve kræfter med at 
tilberede andre kulinariske profiler end de 
danske.   

6.2 Hvilken type mad  
laver danskerne?

Andelen af asiatiske  
færdigretter og take-away 
er steget markant 
siden 2015.

Kilde: Madindeks 2015 og Madkultur18
2015 (N=1.868), 2018 (N=1.872)

Helt hjemmelavet

Færdigretter og take-away

af de asiatiske retter 
består af færdigretter 

og take-away.

37%

Traditionelt
dansk

66%
61%

Traditionelt
dansk

8% 8%

Moderne
dansk

66%
57%

Moderne
dansk

3% 4%

Italiensk

40%

29%

Italiensk

31%

41%

Amerikansk

33%

18%

Amerikansk

24%

43%

Andet 
sydeuropæisk

75%

61%

Andet 
sydeuropæisk

8%

19%

Asiatisk

65%

35%

Asiatisk

10%

37%

Andet

50%
41%

Andet

8%

20%

Figur 47

Dansk mad og andet 
sydeuropæisk mad driver 
de helt hjemmelavede 
måltider

Udvikling i andele af 
helt hjemmelavet mad samt 
færdigretter og take-away, 
fordelt på forskellige 
kulinariske profiler.

2015 2018

92 93Madkultur18 Madkultur18


Moderne dansk mad og andet syd
europæisk vurderes oftest som sundt 
eller rigtig sundt 
Figur 48 viser, at de samme kulinariske 
profiler, hvor der indgår færrest grøntsager 
og mest kød (jf. figur 44 og 45), samtidig 
er de profiler, som kun et fåtal af dansker-
ne vurderer som rigtig sunde. Det gælder 
for både amerikansk mad, italiensk mad 
og traditionel dansk mad. Figuren viser 
samtidig, at den amerikanske og italienske 
mad vurderes som mest usund. Hele 46% af 
de amerikanske retter vurderes som enten 
usunde eller meget usunde. Det hænger 
blandt andet sammen med, at mange af 
disse retter spises som take-away og 

færdigretter, hvor take-away og færdigret-
ter generelt vurderes som de mest usunde 
aftensmåltider (jf. kapitel 3). 

Det er bemærkelsesværdigt, at traditionel 
dansk mad sjældent vurderes som rigtig 
sundt, når en stor del af disse måltider er 
helt hjemmelavede. Analyser i kapitel 3 vi-
ser, at jo mere hjemmelavet maden er, desto 
sundere vurderer man den til at være. Den 
traditionelle danske mad vurderes altså 
sjældent som rigtig sund på trods af, at den 
oftest er hjemmelavet. Den moderne danske 
mad vurderes til gengæld oftest som rigtig 
sund. 

Vores analyser peger i den sammenhæng 
på, at danskerne har en tendens til at 
kategorisere den samme ret, f.eks. bøf eller 
koteletter, som enten traditionel eller mo-
derne dansk mad, afhængig af tilbehøret. 
Det betyder, at bøf opfattes som traditionel 
dansk mad, hvis den serveres med sovs og 
kartofler, men som moderne dansk mad, 
hvis den serveres med sovs og grøn salat. 

På samme måde vurderes den asiatiske 
mad som mere sund, end f.eks. den ame-
rikanske og italienske mad, på trods af, at 
mange af disse aftensmåltider også består 
af færdigretter og take-away. Det kan så i 
stedet skyldes, at asiatisk mad, modsat den 
amerikanske, italienske (og traditionelle 
danske) mad, er måltider, hvor der oftere 
indgår grøntsager og i mindre grad kød. 

Moderne dansk mad er noget,  
vi laver sammen, spiser sammen og 
serverer for gæster 
Figur 49 viser, at danskerne i højere grad 
laver moderne dansk mad, når maden 
tilberedes sammen med andre, når maden 
spises sammen med andre, og, sidst men 
ikke mindst, når maden serveres for gæster. 

Moderne dansk mad er altså i højere grad 
end traditionel dansk mad (tal ikke vist), 
og de øvrige kulinariske profiler, mad, som 
vi gerne vil lave og spise i fællesskab og 
servere for gæster.  

Yderligere analyser viser, at andelen af  
madinteresserede danskere er større 
blandt de danskere, der spiser moderne 
dansk mad og blandt de danskere, der spi-
ser andet sydeuropæisk mad (f.eks. fransk, 
græsk, spansk). 64% af de danskere, der 
spiser andet sydeuropæisk mad, og 63% 
af de danskere, der spiser moderne dansk 
mad interesser sig for madlavning, mens 
det gælder for 53% af den samlede befolk-
ning (tal ikke vist). 

Samlet set tegner det et billede af, at særligt 
den moderne danske mad og til dels den 
sydeuropæiske mad vurderes som sundere, 
mere hjemmelavet, og i højere grad laves og 
spises i fællesskab og serveres for gæster. 
Det minder på mange måder om måltids
idealet ’Familiemåltidet’, som er idealet om 
et hjemmelavet måltid med friske råvarer, 
som man sidder ned og spiser sammen med 
andre (jf. kapitel 3).

Figur 48

Moderne dansk mad vurderes 
som den sundeste mad

Vurdering af hvor sundt aftensmåltidet er  
i forhold til forskellige kulinariske profiler.

Figur 49

Moderne dansk mad når vi er 
sammen

Forskellige madlavnings- og 
måltidssituationer i forhold til 
moderne dansk mad.

Kilde: Madkultur18
2018 (N=1.964)

Kilde: Madkultur18
2018 (N=1.977)

Rigtig sundt UsundtSundt Meget usundtHverken sundt eller usundt

Traditionelt dansk 7% 40% 45% 7%

Moderne dansk 23% 49% 23% 5%

Andet sydeuropæisk 52%14% 24% 8%

Asiatisk 33%13% 46% 8%

Andet 35%13% 34% 12% 5%

Italiensk 7% 15% 43% 15% 9%

Amerikansk 16% 38% 31% 15%

Laver mad med andre Laver mad alene Deltog ikke i madlavningen

Alle 10% 42% 48%

Moderne dansk 15% 40% 44%

Madlavningssituation

Spiser sammen med andre Spiser alene

Alle 72% 28%

Moderne dansk 81% 19%

Spisesituation

Har gæster / er selv gæst Har ikke gæster / er ikke selv gæst

Alle 25% 75%

Moderne dansk 32% 68%

Gæster eller ej

94 95Madkultur18 Madkultur18


Madkulturen i Danmark er tidligere blevet, 
og bliver fortsat, påvirket af forskellige ten-
denser og strømninger. I forhold til sundhed, 
bæredygtighed og madens sociale aspek-
ter giver det mening at påpege, at nogle 
tendenser er mere gavnlige for madkulturen 
end andre. Hvis den danske madkultur skal 
holdes i live og udvikle sig, kræver det, at 
danskerne i første omgang laver mad, og 
at der desuden bliver afprøvet nye retter og 
eksperimenteret med madlavningen. 

Færre danskere laver en ret for 
første gang
Figur 50 viser, at på en given aften laver 5% 
af de danskere, som har deltaget i madlav-
ningen, en ret, de ikke har prøvet at lave før. 
Fra kapitel 2 ved vi, at omkring halvdelen 
af danskerne deltager i madlavningen på 
en given aften, eller med andre ord at man 
i gennemsnit deltager i madlavningen hver 
anden aften. Det betyder, at voksne danske-
re i gennemsnit afprøver 9-10 nye retter på 
et år. Resten af måltiderne er gengangere. 
Om det er meget eller lidt, er svært at vurde-
re, men som figur 50 viser, så er det i hvert 
fald færre nye retter end for tre år siden. 
Her var det 8% af de danskere, der havde 
deltaget i madlavningen, som lavede en ret, 
de ikke havde lavet før. Det svarer til 14-15 
nye retter på et år.

Tidligere har det særligt været inden for 
asiatisk og moderne dansk mad, at man har 

afprøvet nye retter, men i begge kategorier 
er andelen af nye retter i fald. Det er faktisk 
kun den italienske mad, hvor der er flere, 
der har afprøvet nye retter. Det kan være et 
tegn på, at danskerne er i en proces med at 
adoptere andre italienske retter end bare 
pizza, der ofte er forklædt som convenien-
ce-produkt. 

Hvis faldet i andelen af nye retter fortsætter, 
giver det udfordringer for at opretholde en 
levende madkultur, der udvikler sig gennem 
madlavningen. 

Danskerne eksperimenterer sig stadig frem
På trods af, at der laves færre retter for 
første gang, eksperimenterer danskerne 
stadig, når de laver mad. Både omkring 
den traditionelle danske mad og omkring 
moderne dansk mad er der sket en stigning 
i andelen af danskere, der eksperimente-
rer sig frem. Figur 51 viser, at andelen af 
traditionelle danske måltider, som man har 
eksperimenteret sig frem til, er steget fra 
10% til 14%, mens andelen af moderne dan-
ske måltider, som man har eksperimenteret 
sig frem til, er steget fra 31% til 38%. 
Det kunne tyde på, at selvom den samlede 
andel af moderne danske aftensmåltider 
er faldet, så er danskerne blevet så trygge 
ved den type mad, at man i højere grad tør 
eksperimentere sig frem. 

Omvendt ser vi et markant fald i andelen af 
danskere, der eksperimenterer sig frem i det 
asiatiske køkken. En stor del af forklaring-
en her findes sandsynligvis i stigningen i 
asiatiske færdigretter (jf. figur 49). 

At en stor del af danskerne eksperimenterer 
sig frem hænger også fint sammen med, 
hvor danskerne får deres inspiration til 

at lave mad fra. 41% af danskerne inspi-
reres i høj grad af, hvad de har liggende i 
køleskabet i forvejen (tal ikke vist). Det tyder 
på en bevidsthed omkring, at bruge de 
råvarer man har, hvilket både kan skyldes 
økonomisk nøjsomhed og de seneste års fo-
kus på at undgå madspild. Næstflest (22%) 
finder inspirationen til deres madlavning fra 
familien (tal ikke vist).

6.3 I hvilken 
retning udvikler  
madlavningen sig?

Kilde: Madindeks 2015 og Madkultur18
2015 (N=1.313), 2018 (N=1.044)

Kilde: Madindeks 2015 og Madkultur18
2015 (N=1.313), 2018 (N=1.044)

Figur 51

Danskerne 
eksperimenterer  
sig stadig frem

Udvikling i andel af retter, 
hvor man eksperimenterede 
sig frem, fordelt på 
kulinariske profiler.

Alle

22% 22%

Alle

8%

5%

Traditio-
nelt 

dansk

10%
14%

Traditio-
nelt 

dansk

4% 3%

Moderne
dansk

31%
38%

Moderne
dansk

14%

8%

2015 2018

Italiensk

24% 21%

Italiensk

3%

9%

Amerikansk

37%
32%

Amerikansk

11%

2%

Andet
syd-

europæisk

45% 46%

Andet
syd-

europæisk

9%

3%

Asiatisk

34%

5%

Asiatisk

18%

10%

Andet

35%
29%

Andet

10%

7%

Figur 50

Fald i andelen af aftens
måltider, der laves for 
første gang

Udvikling i andele af retter, 
der blev laves for første 
gang, fordelt på forskellige 
kulinariske profiler.

2015 2018

96 97Madkultur18 Madkultur18


Madlavning i familien
Udover at få inspiration fra familien, er fa-
milien også der, hvor flest danskere lærer at 
lave forskellige retter. I 2015 havde 27% af 
danskerne lært at lave deres aftensmåltid 
fra familien. I år er tallet faldet til 22%, men 
familien er stadig den mest udbredte kilde 
til at lære at lave mad (tal ikke vist).

Men hvilken type mad lærer danskerne så 
at lave af familien? I 2015 var det meget 
tydeligt, at det var den traditionelle danske 
mad, der i høj grad blev ’overleveret’ fra 
familien. Figur 52 viser, at det i år stadig er 
tilfældet, omend der er sket et fald i andelen 
af traditionelle danske retter, som var tillært 
af familien. Til gengæld er andelen af ame-
rikanske, sydeuropæiske og asiatiske retter, 
som man har lært at lave af familien, steget. 

Det kan indikere en udvikling i den danske 
madkultur, hvor udenlandske kulinariske 
profiler i højere grad bliver integreret som 
en del af familiemenuen og det repertoire, 
man kan bruge, når man skal lære fra sig. 

Flere børn i køkkenet 
Endelig peger vores analyser på, at der 
er kommet flere børn med i køkkenerne. 
Børnene har været med til at lave 12% af 
samtlige hjemmelavede aftensmåltider hos 
de danske børnefamilier. Det er en stigning 
på 4% i forhold til 201514.
 
Der har de seneste år været stort fokus fra 
mange forskellige aktører for at få børnene 
med i køkkenet. Der er blevet satset massivt 
med mange forskellige tiltag i forskellige 
arenaer: Madkamp og DM i Madkundskab, 
GoCook og Fars Køkkenskole, for blot at 
nævne nogle af disse tiltag. 

Hvis vi kigger nærmere på, hvem der har 
børn med i køkkenet, finder vi ikke nogen 
signifikante forskelle i forhold til sociode-
mografiske forhold. Der er dog umiddelbart 
flere mænd, der har børnene med i køkke-
net, hvilket understøtter forskellen mellem 
mænd og kvinder i tilgangen til madlavning. 
Mændenes hang til, at madlavningen godt 
må tage lidt længere tid, og at den kan være 
mere båret af interesse og ikke så meget 

af pligt, stemmer fint overens med at have 
børn med i madlavningen. Dog kan vi ikke 
tillægge det for stor betydning, for når vi la-
ver mere avancerede analyser på sammen-
hængen mellem køn, og om man har børn 
med i køkkenet eller ej, og kontrollerer for 
blandt andet uddannelse, alder, region mv., 
er sammenhængen ikke længere betydelig.
 
I forhold til det store skred i den helt hjem-
melavede mad, som denne undersøgelse 
på mange måder har drejet sig om, er det 
opløftende, at flere børn kommer med i køk-
kenet. Det er også opløftende, at det tyder 
på, at mange af de indsatser omkring at få 
børn (og unge) til at lave mad rent faktisk 
virker. Det er godt nyt for madkulturen i 
Danmark.

Der har de seneste år 
været stort fokus fra mange 
forskellige aktører for at få 
børnene med i køkkenet.

Kilde: Madindeks 2015 og Madkultur18
2015 (N=1.313), 2018 (N=1.044)

af danskerne inspireres  
i høj grad af, hvad de  

har liggende i køle
skabet i forvejen.

41%
Traditionelt

dansk
Moderne

dansk
Italiensk Amerikansk Andet 

sydeuropæisk
Asiatisk

43%
35%

14% 11%
18%

8%
16%

12% 11%9%
14% 11%

Figur 52

Danskerne lærer de 
traditionelle danske 
måltider fra familien

Udvikling i andelen 
af retter der læres af 
familien, fordelt på 
forskellige kulinariske 
profiler.

2015 2018

98 99Madkultur18 Madkultur18


Opsamling 
Disse typer af mad 
spiser danskerne
Traditionel dansk mad er stadig den 
mest populære mad i Danmark
Mens andelen af moderne dansk mad er 
faldet siden 2015, er andelen af traditionel 
dansk mad steget. Samlet set er andelen af 
dansk mad dog faldet siden 2015. 

Kød og kartofler hører til i traditionel 
dansk mad, grøntsager er oftest en del 
af moderne dansk mad
Der indgår langt oftere grøntsager i moder-
ne dansk mad end i traditionel dansk mad. 
Traditionel dansk mad har derimod en høj 
andel af kød og kartofler men den laveste 
andel af grøntsager.

Moderne dansk mad er sundest og  
laves oftere, når man spiser sammen  
– også med gæster
Moderne dansk mad vurderes som den 
sundeste mad, og det er mad, vi i højere 
grad end andre kulinariske profiler laver 
og spiser i fællesskab og serverer for vores 
gæster. 

Færre danskere laver en ret  
for første gang
Voksne danskere afprøver i snit 9-10 nye 
retter på et år. Resten af måltiderne er 
gengangere. Det er et fald siden 2015, hvor 
voksne danskere i snit afprøvede, hvad der 
svarer til 14-15 nye retter på et år.

Flere børn i køkkenet
Der er en stigning i andelen af børn, der del-
tager i madlavningen i de danske børnefa-
milier. Det tyder på, at de seneste års store 
fokus og forskellige indsatser for at få med 
børn i køkkenerne, virker. 

101Madkultur18


Om undersøgelsen 
Metode, data og analyse

Hvad spiste du til  
aftensmad i går?

I Madkultur-undersøgelserne tager vi 
udgangspunkt i danskernes aftensmåltid. 
Aftensmåltidet har en særlig position i den 
danske madkultur, da det er rammesætten-
de for et socialt fællesskab og ofte opfattes 
som dagens hovedmåltid. Af denne grund 
tillægges særlige forventninger, normer og 
værdier til aftensmåltidet, hvorfor netop 
dette måltid er centralt i forhold til at forstå 
den danske madkultur.  

Mad- og spisevaner kan være vanskelige 
at undersøge, da mange har svært ved at 
vurdere og huske, hvor ofte de spiser det 
ene, og hvor meget de spiser af det andet.  
Når vi spørger et repræsentativt udsnit af 
den danske befolkning ”Hvad spiste du til 
aftensmåltidet i går?”, skal respondenterne 
forholde sig til en konkret måltidssituation 
dagen forinden. Det betyder, at målingen 
og undersøgelsen kommer til at handle 
om, hvad danskerne faktisk  spiste, fremfor 
hvad man plejer at spise, hvad man gerne 
ville have spist, eller hvad man tænker man 
burde spise fremover.  Tabel 3 viser et udsnit 
af beskrivelserne af de retter, der er anvist i 
rapporten.

Madlavning i fokus

Fokus for Madkultur18 er madlavning. 
Derfor er danskerne blevet spurgt ind til 
en række madlavningspraksisser, der 
relaterer sig til gårsdagens aftensmåltid. 

Herunder ”Hvor lang tid brugte du på at 
lave måltidet?”, ”Hvor lang tid brugte du på 
at spise det?”, ”Hvilke ingredienser indgik 
der i måltidet?”, og ”Hvor hjemmelavet var 
måltidet?” Disse spørgsmål suppleres med 
holdningsspørgsmål og en række bag
grundsspørgsmål: køn, alder, uddannelse, 
beskæftigelse og bopæl mm. Det giver en 
unik mulighed for at forstå, hvordan mad-
kulturen bliver forankret i danskernes dag-
ligdag. 

En anden fordel, ved at tilrettelægge under-
søgelsen med udgangspunkt i det seneste 
aftensmåltid, er, at konkrete praksisser 
(madlavning og måltid) bliver det centrale 
omdrejningspunkt, som analyserne kan 
foldes ud omkring. Det giver mulighed for at 
forstå madlavningen ud fra den kontekst, 
den foregår i.  

Når vi spørger direkte ind til gårsdagens 
aftensmåltid, bliver undersøgelsen mere 
specifik, og vi opnår et øjebliksbillede af, 
hvordan det står til med den danske mad-
kultur. Denne form for spørgeskemadata 
betyder, at besvarelserne er afhængige af 
respondenternes egenrapportering. Det er 
altså respondenterne selv, der f.eks. vurderer, 
hvor hjemmelavet deres aftensmåltider er.

Et generelt metodisk problem i spørge-
skemadata er risikoen for over- eller under-
estimering. Vores metodiske tilgang i for-
hold til at spørge ind til det seneste måltid 
minimerer dog denne risiko, hvilket højner 
undersøgelsens validitet.

Ret Beskrivelse

Burger eller bøfsandwich Hjemmelavet burger, burger og pomfritter, pulled 
pork burger, burger som take away, bøfsandwich.

Bøf med tilbehør Bøf, steak, rib-eye, tournedos, flank steak mv.

Brød med pålæg. Sandwich Toast, franskbrød med pålæg, sandwich.

Friakdeller Svine-, kyllinge- og oksefrikadeller.

Gryderet F.eks. gullasch, mørbradgryde mv.

Kalve- og oksesteg
Kalvesteg, kalvefilet, kalveculotte, kalvemørbrad, 
culotte, roastbeef, oksefilet, gammeldags okse-
steg, oksemørbrad.

Koteletter og schnitzler Svinekoteletter, wienerschnitzel mv. 
Inkluderer ikke lam.

Kylling med kartofler og/eller grønt Kylling med kartofler og/eller tilberedte grønt
sager og/eller salat. Ikke helstegt kylling.

Pastaret
Retter hvor pasta er hovedingrediensen, fx 
spaghetti cabonara, pasta med tomatsauce. 
Inkluderer ikke pasta og kødsovs.

Pizza Hjemmelavet, dybfrossen og fra pizzeria/som 
take away.

Rugbrød med pålæg Smørrebrød, rugbrød med pålæg af forskellige 
slags.

Suppe Diverse supper, kødsuppe med boller og gule 
ærter.

Tabel 3

Beskrivelse af 
nævnte retter

Datagrundlag for
Madkultur18

Dataindsamlingen er foretaget af Epinion i 
perioden 4. maj – 18. maj 2018 og er baseret 
på et online spørgeskema, som er sendt 
ud via Epinions Danmarkspanel. Epinions 
Danmarkspanel består af 240.000 aktive 
panelister, og for at sikre repræsentativitet 

i besvarelserne er datasættet blevet præ-
stratificeret, hvilket betyder, at der løbende 
sendes nye invitationer ud til paneldelta-
gere, som er underrepræsenterede i de 
hidtidige besvarelser, i forhold til alder, køn, 
uddannelse, erhverv og postnummer. 

Epinion indsamlede i alt 2.483 besvarelser, 
hvoraf 226 blev frasorteret blandt andet på 
grund af: ulogiske besvarelser, for hurtige 

102 103Madkultur18 Madkultur18


gennemførselstider og duplikater. Dermed 
er det endelige antal respondenter i under-
søgelsen 2.257. Den gennemsnitlige svartid 
for spørgeskemaet var cirka 10 minutter, 
og alle besvarelserne i undersøgelsen er 
anonyme.

Efter dataindsamlingens afslutning har 
Epinion lavet en poststratificering af data-
sættet, hvilket betyder, at besvarelserne er 
blevet vægtet for at sikre repræsentativite-
ten af undersøgelsen yderligere. Vægtene 
for de enkelte respondenter er maksimalt 
på 2,8, hvilket er på det niveau, der normalt 
findes i sådanne undersøgelser. Poststra-
tificering er gennemført ud fra samme 
centrale sociodemografiske variable som 
ved præstratificeringen. Da vi yderlige-
re har haft et ønske om at skelne mellem 
hverdagsmåltidet og weekendmåltidet, er 
undersøgelsen ligeledes fordelt ligeligt over 
ugens dage - 60% af besvarelserne er af 
hverdagsaftensmåltider, og 40% er week-
endmåltider. Alle tal i rapporten er vægtet 
ifølge Epinions henvisning.

Dette års Madkultur-undersøgelse består 
af respondenter i alderen 18-90 år, hvilket 
betyder, at vi dækker størstedelen af den 
danske befolkning. Undersøgelsen medta-
ger ikke børn og teenagere, og resultaterne 
kan derfor ikke overføres på disse alders-
grupper. 

Principper for analyse
og genmåling
Genmåling af Madindeks 2015 
For tre år siden spurgte vi også danskerne, 
hvad de havde spist til aftensmad i går. 
Og vi spurgte danskerne om mange af 
de samme ting, som vi har spurgt om i år. 
Derfor kan vi i Madkultur18 både præsen-
tere et øjebliksbillede af, hvad danskerne 
spiser til aftensmad, og vi kan beskrive den 
udvikling, der er sket i løbet af de tre år, der 
er gået siden 2015. 

Som beskrevet, er datasættet i år præstra-
tificeret og efterfølgende vægtet i forhold 
til centrale sociodemografiske variable 
og i forhold til hverdag og weekend. I 2015 
blev datasættet også løbende stratificeret 
i forhold til sociodemografiske variable 
og i forhold til hverdag og weekend. Dog 
blev data ikke efterfølgende vægtet, hvilket 
kan indvirke på sammenligneligheden 
mellem de to års resultater. Vi har vurderet 
og kommenteret på udviklinger, hvor den 
statistiske usikkerhed ligger mellem +/- 
2,4% og 3,8%, og hvor forskellen stadig er 
signifikant.   

Yderligere er spørgeskemaet fra 2015 på 
nogle punkter bygget anderledes op end 
spørgeskemaet til Madkultur18. Der har 
været specifikke betingelser for nogle af 
spørgsmålene i 2015-udgaven, som ikke 
var til stede i 2018. Derfor har vi, de steder 
hvor det har været nødvendigt, efterfølgen-
de måtte lægge nogle betingelser ind i 2018 
analyserne for at kunne sammenligne med 
2015. 

Eksklusion af grillretter
Danmark er et meget omskifteligt land i 
forhold til vejr og vind, og det påvirker mad-
lavningspraksisser på forskellige måder og 
i forskellige grader. I 2015 foregik dataind-
samlingen i efteråret, og i år er data ind-
samlet i foråret, endda et forår med historisk 
varmt og solrigt vejr. Det har blandt andet 
betydet, at 199 respondenter har grillet i 
indsamlingsperioden i år, svarende til cirka 
10%, mens der ikke var nogen grillretter i 
undersøgelsen i 2015. 

For at kunne sammenligne dette års resul-
tater med Madindeks 2015 er alle grillretter 
blevet ekskluderet fra analyserne.  Det 
betyder, at det samlede anatal responden-
ter i de fleste analyser er faldet til 1.977. Vi 
har undersøgt grillretterne og kan se, at de 
fordeler sig repræsentativt på en lang ræk-
ke baggrundsvariable, og i de tilfælde, hvor 
grill har haft betydning for resultaterne, er 
det angivet i rapporten. Derudover viser 
tidligere undersøgelser omkring dansker-

nes madvaner, specifikt tiden vi bruger på 
at spise, at der ikke er forskel på spisetiden 
i løbet af året. Vi bruger altså ligeså lang tid 
på at spise om vinteren, som vi bruger om 
sommeren15.

Ligesom for tre år siden, har responden-
terne med egne ord beskrevet gårsdagens 
aftensmåltid. Det har givet en lang række 
åbne besvarelser, som vi efterfølgende har 
kodet. Kodningen af de åbne besvarelser 
har været styret af de indsamlede data. Det 
betyder, at vi har kodet retterne frit og ikke 
ud fra en allerede udarbejdet liste af retter. 
Det har vi gjort for at sikre, at kodningen er 
så tæt på respondenternes egne beskrivel-
ser som muligt. Men eftersom vi ønsker at 
sammenligne de nye resultater med resulta-
terne fra Madindeks 2015, har vi omkodet 
enkelte kategorier, således at de kunne 
sammenlignes med de kategorier, der blev 
etableret i Madindeks 2015. For ikke at mi-
ste for mange detaljer i denne synkronise-
ring af koder, er nye retter opstået i dette års 
datasæt, og kodningen er derfor forblevet 
datastyret. 

Genmåling af convenience 2016
I kapitel 5 er det ikke Madindeks 2015 der 
genmåles, men derimod Madindeks 2016. 
Her er data stratificeret og vægtet på sam-
me måde som i 2018.

Tidligere har vi undersøgt brugen af conve-
nience i temaet omkring råvarer (2016), men 
i år har vi valgt at inkludere convenience i 
madlavningstemaet for at få en forståelse 
af, hvordan forskellige convenience-pro-
dukter understøtter eller erstatter madlav-
ningen. Formålet med genmålingen er her 
at undersøge udviklingen i opfattelsen af 
enkelte convenience-produkter, og hvordan 
fordelingen af henholdsvis nem convenien-
ce og færdiglavet convenience har udviklet 
sig i danskernes madlavning. 

Statistiske analyser: Madkultur18
Til udformning af rapporten har vi lagt 
vægt på at præsentere en række nøgletal 
og sammenhænge for at beskrive centrale 
elementer i danskernes madlavning og 
udviklingen af danskernes madlavning. 
Resultaterne er primært præsenteret i 
grafer, der afspejler frekvens- eller krydsta-
beller. Graferne er fyldestgørende, således 
de kan stå alene og forstås uden yderligere 
forklaring. Dog anvendes de forskellige tal 
som forklaring og fortolkning ind i en større 
madkultur-ramme, hvorfor det er menings-
fuldt at læse den omkringliggende tekst.

Analyserne er foretaget i STATA version 
14 med fokus på at vise sammenhænge 
mellem de forskellige variable, der afspej-
ler danskernes madlavningspraksis, samt 
hvilke holdninger og værdier der findes i 
forbindelse med madlavning. Statistiske 
test, såsom chi2-test og logistiske regressi-
oner, er gennemført for at sikre den statisti-
ske styrke i rapporten. Regressionsanaly-
serne er kun vist i selve rapporten, når den 
understøtter en særlig pointe. Vi har valgt at 
acceptere resultaterne med et signifikans-
niveau på under 5%.

Tak for hjælpen med 
revidering og kvalitets-
sikring

Vi i Madkulturen ønsker at sende en stor 
tak til Tino Bech Larsen (Lektor på Århus 
Universitet, MAPP), Lars Iversen (professor 
emeritus i folkesundhed) og Nicolai Bjerring 
Ottosen (seniorkonsulent i Epinion) for 
værdifuld sparring, hjælp med revidering og 
kvalitetssikring af Madkultur18. 

De har generøst stillet deres viden til 
rådighed for Madkulturen og bidraget på 
forskellige tidspunkter i processen med 
værdifulde faglige inputs til rapporten og 
dens resultater.

104 105Madkultur18 Madkultur18


1. Undersøgelserne om danskernes madkultur kaldte vi tidligere for Madindeks. Nu er vi 
gået i gang med at genmåle på den første ’runde’ af Madindeks-undersøgelserne, og vi kan 
nu i endnu højere grad undersøge og forstå udviklingen af madkulturen i Danmark. Der-
for har vi valgt at undersøgelserne fremover skal hedde Madkultur. For det er netop dét, vi 
undersøger. 

2. Du kan se mere om, hvor varmt det virkelig var ved at dykke ned i DMI’s vejrarkiv (DMI, 
2018), og du kan læse mere om den øgede mængde affald i parkerne på DR’s hjemmeside 
(Thulstrup & Nielsen, 2018). Endelig kan du læse om de supermarkeder, der ikke kunne følge 
med efterspørgslen på det veganske hakkekød, på TV2 Østjyllands hjemmeside (Skou-Han-
sen, 2018). 

3. Du kan læse et udpluk af historier fra medierne med forskellige perspektiver på de kødfrie 
alternativer på DR’s hjemmeside (Gram, 2018 og Rosenberg & Nielsen, 2018), i Information 
(Madsen & Gerlach, 2018) i Politiken (Rasmussen, 2015) og i Jyllands Posten (Sjøgren, 2018).

4. Landbrug & Fødevarer har i deres undersøgelser om de såkaldte 'Millenials' fundet sam-
me tendens. Det er særligt blandt de unge, at der bliver talt om de kødfrie alternativer, og der 
er også flere af de unge, der hævder at have sænket forbruget af kød (Nielsen et al., 2017). 

5. Et efterhånden klassisk, amerikansk studie omkring køn og madlavning blev udgivet til-
bage i 1991. Her finder man tydelige kønsforskelle i tilgangen til madlavning, hvilket kobles 
til kvindens mere traditionelle ’husmor’ -rolle, hvor hun gennem maden sørger for familiens 
ve og vel (DeVault, 1991). Et nyere studie viser, hvordan kvinder selv er med til at pålægge sig 
det ansvar og dermed fastholde kønsrollerne (Beagan et al., 2008)

6. Landbrug & Fødevarer udgiver løbende markedsanalyser, der kigger på specifikke ten-
denser i markedet. Her henvises til en analyse fra 2018, der omhandler danskernes fokus på 
smag (Landbrug & Fødevarer, 2018).  

7. Jonatan Leer har i sin ph.d.-afhandling undersøgt, hvordan maskulinitet og mad er blevet 
knyttet sammen på nye måder, hvilket han blandt andet finder udtrykt i nye typer af mad-
lavningsprogrammer henvendt til mænd, med kokke som Gordon Ramsey, Jamie Oliver og 
brødrene Price (Leer, 2014). I en forskningsartikel dykker han specifikt ned i en særlig eska-
pisme forbundet med mænds tilgang til madlavning, hvor madlavning på forskellige måder 
handler om at slippe væk fra hverdagens trummerum (Leer, 2013). 

8. En gruppe forskere har i forskellige forsøg, med forskellige typer af madlavning, påvist en 
sammenhæng mellem, hvor hjemmelavet maden er, og hvor højt man vurderer den – og hvor 

meget man spiser af den (Dohle et al., 2014, 2016). I deres forsøg laver én gruppe selv ma-
den, mens en anden gruppe får serveret den helt samme mad. Og resultaterne viser altså, 
at maden vurderes højere af dem, der selv har været med til at lave den – og de spiser også 
mere af den. Forskerne taler derfor om en ”IKEA”-effekt; at man bliver mere tilfreds med no-
get, hvis man selv har været med til at lave det, alene af den grund, at man selv har lavet det.  

9. Særligt inden for sociologien er der udviklet teorier, der peger på, at mennesker i dag 
’presser tiden’ (Southerton, 2003) og udfylder hverdagen med flere og flere oplevelser og 
gøremål (Rosa, 2015). Hartmut Rosa peger på en social acceleration, hvor hastigheden af 
det sociale liv, (oplevelserne og gøremålene) øges konstant og finder det paradoksalt, at 
det sker samtidig med øget brug af teknologi, der på mange måder burde frigive mere tid. 
Endelig peger en gruppe forskere på, at travlheden, de mange gøremål og den manglende 
fritid rent faktisk er blevet statussymbol for mange mennesker i dag (Belezza et al., 2017). 

10. En stor befolkningsundersøgelse i Danmark, Sverige, Norge og Finland viser denne 
sammenhæng: når man spiser sammen med andre, øges den kostmæssige kvalitet (dietary 
quality) – også når der kontrolleres for en række sociodemografiske forhold (Holm et al., 
2015). 

11. Som en del af en større undersøgelse af danskernes tidsforbrug generelt, har Jens Bonke 
undersøgt danskernes tidsforbrug omkring måltidet i alle dets afskygninger. Han finder en 
lang række interessante sammenhænge og udviklinger i, hvor lang tid danskerne bruger på 
at spise mad (Bonke, 2016)

12. Du kan blandt andet læse om stigningen i forskellige former for convenience-produkter 
og -løsninger i Dansk Handelsblad (Denman, 2017a, 2017b).

13. I Madindeks 2016 undersøgte vi ligeledes sammenhængen mellem, hvor hjemmelavet 
måltidet opfattes og brugen af færdigtilberedt kød og fisk. Forskere fra Aarhus Universitet 
havde i Kvalitetsindeks 2016 netop peget på færdigtilberedt kød som en afgørende faktor 
for, hvor hjemmelavet måltidet opfattes (Hansen et al., 2017).

14. I Madindeks 2015 var der en yderligere betingelse for målingen af børn i køkkenet. Såle-
des målte man her andelen af måltider, som børn har været med til at lave, ud af de måltider 
i børnefamilier, hvor børn har spist med.  For at gøre det lidt mere simpelt, har vi i år valgt at 
kigge andelen af måltider, som børn har været med til at lave, ud af måltider i børnefamilier 
generelt.

15. Danskerne bruger i snit 1 time og et kvarter på at spise i hverdagen (samlet tid for alle 
måltider), hvadenten det er vinter eller sommer, og halvanden time på at spise i weekenden, 
hvadenten det er sommer eller vinter (Bonke, 2016). 

Slutnoter

106 107Madkultur18 Madkultur18


Beagan, B., Chapman, G. E., D’Sylva, A., & Bassett, B. R. (2008). “It’s just easier for me to do it: 
          Rationalizing the family division of foodwork”. Sociology, 42(4): 653-671.

Bellezza, S., Paharia, N., & Keinan, A. (2017). ”Conspicuous consumption of time: When 
          busyness and lack of leisure time become a status symbol” Journal of Consumer 
          Research, 44: 118-138.

Bonke, J. (2016). “Tiden, vi spiser”. Rockwool Fondens Forskningsenhed og Syddansk 
          Universitetsforlag

Denman, H. (2017a). ”Voksende salg i conveniencemad”. Dansk Handelsblad. 
          https://dhblad.dk/stort-salg-i-conveniencemad-31/03-2017

Denman, H. (2017b). ”Danskerne vil købe mere convenience”. Dansk Handelsblad. 
          https://dhblad.dk/danskerne-vil-koebe-mere-convenience-04/09-2017

DeVault, M. L. (1991). “Feeding the family – The social organization of caring as gendered          
          work”.  Women in culture and society. 

DMI. (2018). Vejrarkiv.  https://www.dmi.dk/vejr/arkiver/vejrarkiv/.

Dohle, S., Sina, R., & Siegrist, M. (2014). ”I cooked it myself: Preparing food increases liking 
          and consumption”. Food Quality and Preference, 33: 14-16.

Dohle, S., Sina, R., & Siegrist, M. (2016). ”Does self-prepared food taste better? Effect of food 
          preparation on liking”. Journal of Health Psychology, 35(5): 500-508.

Gram, K. D. (2018). ”Line skærer ned på kødet: Flere unge bliver ’fleksitarer’”. DR. 
          https://www.dr.dk/nyheder/indland/analyse-flere-unge-skaerer-ned-paa-koedet

Hansen, G. L., Bundgaard, L., Grunert, K. G., & Bech-Larsen, T. (2017). ”Kvalitetsindeks 2016 – 
          fokus på færdigretter”. DCA – Nationalt Center for Fødevarer og Jordbrug, Aarhus 
          Universitet.

Holm, L., Lund, T. B., & Niva, M. (2015). ”Eating practices and diet quality: a population study 
          of four Nordic countries”. European Journal of Clinical Nutrition, 69(7): 791-798

Landbrug & Fødevarer. (2018). ”Smag bliver stadig vigtigere, når danskerne vælger 
          fødevarer”. Markedsanalyse, Landbrug & Fødevarer.

Leer, J. (2013). “Cooking as masculine escapism: Masculine identity in The Naked Chef and 
          Spise med Price”. Nordic Journal for Masculinity Studies, 8(1): 42-57.

Leer, J. (2014). “Ma(d)skulinitet” Ph.d.-afhandling. Institut for engelsk, germansk og 
          romansk. Københavns Universitet.

Madsen, M. E. & Gerlach, S. (2018). ”Jo, malkekøer er sørgende mødre”. Information. 
          https://www.information.dk/debat/2018/05/malkekoeer-soergende-moedre

Nielsen, C., Gregersen, M, & Preus, N. (2017). ”Millennials fremtiden forbrugere”.  Markeds-
          analyse, forbrugerøkonomi & statistik.  Landbrug & Fødevarer.

Rasmussen, L. I. (2015). ”WHO: Kød kan give kræft”. Politiken. 
          https://politiken.dk/forbrugogliv/sundhedogmotion/art5597176/WHO-K%C3%B8d-
          kan-give-kr%C3%A6ft

Rosa, H. (2015). “Social Acceleration – A new theory of modernity”. Columbia University Press

Rosenberg, A. & Nielsen, F. (2018). ”Det er også synd for økokøer: Veganere vil demon-
          strere, når køerne kommer på græs”. DR. https://www.dr.dk/nyheder/regionale/
          oestjylland/det-er-ogsaa-synd-oeko-koeer-veganere-vil-demonstrere-naar-koeerne

Sjøgren, K. (2018). “Nye tal: SÅ meget kød ville det gavne Jorden, hvis vi spiste mindre kød”.          
          Jyllands-Posten. https://jyllands-posten.dk/nyviden/ECE10670115/nye-tal-saa-
          meget-ville-det-gavne-jorden-hvis-vi-spiste-mindre-koed

Skou-Hansen, P. (2018). ”Vegansk ’hakkekød’ rives væk: - Det burde ligge i grøntafdelingen”. 
          TV2. https://www.tv2ostjylland.dk/artikel/vegansk-hakkekoed-rives-vaek-det-
          burde-ligge-i-groentafdelingen

Southerton, D. (2003). “’Squeezing Time’. Allocating Practices, Coordinating Networks and 
          Scheduling Society”.  Journal of Time % Society, 12(1): 5-25.

Thulstrup, K. & Nielsen, F. (2018). ”Sommervejr sviner i parker og på strande: Aarhus bruger 
          seks mio. på at samle skrald”. DR. https://www.dr.dk/nyheder/regionale/oestjylland/
          sommervejr-sviner-i-parker-og-paa-strande-aarhus-bruger-seks-mio-paa

Referencer

108 109Madkultur18 Madkultur18


Om Madkulturen

Madkulturen arbejder for bedre mad til alle. 

Madkulturens mission er at styrke madkulturen i Danmark og dermed 
bidrage til at løse samfundsudfordringer. 

Det gør Madkulturen med en hverdagsgastronomisk tilgang med fokus på 
råvarer, madlavning og måltidet. 

Madkulturen er en selvejende videns- og forandringsorganisation under 
Miljø- og Fødevareministeriet.

110 Madkultur18


