
Svenska
Celiakiungdomsförbundet

Medlemsundersökning

Glutenfri Skola

MATSEDEL

VECKA 22

MÅNDAG

KORVSTROGANOFF
med ris

TISDAG

PASTA MED OST- OCH SKINKSÅS

ONSDAG

MINESTRONESOPPA
med mjukt bröd

TORSDAG

PANERAD FISK MED REMOULADSÅS
med potatis

FREDAG

KORVSTROGANOFF
med ris och grönsaker

Salladsbord serveras varje dag

Smaklig måltid!

Svenska Celiakiungdomsförbundets skolrapport 2018 1

Innehållsförteckning
 Inledning ... 2	

1 De svarande .. 3	
1.1 Vilken av följande går du i? .. 3	
1.2 Har du någon gång känt dig orättvist behandlad för din celiaki i skolan? 3	

2 Skolmatsal ... 4	
2.1 Har det hänt att du har fått fel mat? .. 4	
2.2 Hur ofta oroar du dig för att få fel mat? ... 5	
2.3 Hur ofta oroar du dig för kontaminering? .. 5	
2.4 Har det hänt att du fått mat senare än andra elever? .. 6	
2.5 Maten som serveras i skolan .. 7	

3 Klassrum och utflykt .. 8	
3.1 Upplever du att dina lärare har tillräcklig kunskap om celiaki? .. 8	
3.2 Hur ofta oroar du dig för kontaminering på hem- och konsumentkunskapen? 8	
3.3 Har du någon gång inte kunnat delta i undervisningen eller presterat sämre? 9	
3.4 Har du någon gång blivit bortglömd vid en fika eller utflykt med skolan? 10	

4. Förbättringsförslag .. 11	
4.1 Kunskap och planering ... 11	
4.2 Skolmat .. 12	
4.3 Undervisning .. 13	
4.4 Hem- och konsumentkunskap .. 14	
4.5 Övrigt ... 15	

	

Svenska Celiakiungdomsförbundets skolrapport 2018 2

Inledning
Svenska Celiakiungdomsförbundet, SCUF
Svenska Celiakiungdomsförbundet (SCUF) arbetar för att barn och unga med celiaki (glutenintolerans)
ska känna sig obehindrade av sin diagnos. Vi ser till att tillsammans ha en stark röst i frågor som rör
celiaki och tror att ökad kunskap leder till tillgänglighet i samhället. Läs om SCUF:s organisation,
påverkansarbete och sociala verksamhet på hemsidan scuf.se.

Celiaki (glutenintolerans)
I Sverige beräknas en elev i varje klass ha celiaki (3 procent av barn och unga). Det gör celiaki till en
av de vanligaste kroniska sjukdomarna i landet. De som har celiaki blir sjuka av att äta gluten (ett
protein som finns i vete, råg och korn). Gluten gör att kroppens immunförsvar går till angrepp och
orsakar inflammationer i tunntarmen. Symtomen varierar, vilket kan göra det svårt att upptäcka och
bara en tredjedel tros få diagnos. Många behandlar symtom utan att den bakomliggande orsaken
upptäcks.

Läs mer om celiaki på SCUF:s hemsida scuf.se/glutenintolerans

Medlemsundersökningen
SCUF genomför varje år en medlemsundersökning för att samla in barn och ungas erfarenheter,
åsikter och önskemål inom olika fokusområden. Resultatet sammanställs och presenteras för relevanta
aktörer. Medlemsundersökningen 2017 har fokuserat på utbud, säkerhet och bemötande på
matbutiker och skolor. I följande rapport presenteras resultatet på området skolor. Området
matbutiker presenteras i den separata rapporten Handla Glutenfritt.

Svar samlades in via ett digitalt frågeformulär mellan oktober och november 2017. Länken spreds via
SCUF:s digitala nyhetsbrev, Facebook, Instagram och Svenska Celiakiförbundets medlemstidning,
CeliakiForum. 273 svarande gick på förskola, grundskola eller gymnasium och har besvarat frågorna.

Citat i rapporten är hämtade från enkätsvaren.

Medlemsundersökningen är sammanställd av SCUF:s kommunikatör Lisa Olsson, juli 2018. Maila
kommunikator@scuf.se om du har frågor.

Svenska Celiakiungdomsförbundets skolrapport 2018 3

1 De svarande
Om vilka som besvarat undersökningen.

1.1 Vilken av följande går du i?

Två tredjedelar (71 procent) går i grundskolan, en av fem (21 procent) i gymnasiet och 7 procent i
förskolan.

1.2 Har du någon gång känt dig orättvist behandlad för din celiaki i
skolan?

Nästan nio av tio barn och unga med celiaki har känt sig orättvist behandlade i skolan på grund av
sina kostbehov. 75,6 procent har känt sig orättvist behandlade i skolan flera gånger och 11,5 procent
svarar att det hänt en gång.

Det som eleverna upplever är orättvist är framförallt tre saker:

• när det glutenfria alternativet är helt annorlunda
• när det glutenfria alternativet är sämre
• när det inte finns något glutenfritt alternativ

Svenska Celiakiungdomsförbundets skolrapport 2018 4

2 Skolmatsal
Om säkerhet, bemötande och glutenfria måltider i skolmatsalen.

2.1 Har det hänt att du har fått fel mat?

”Åt en gång massa pannkakor som ej var glutenfria då de gav mig fel. Jag blev jättesjuk.” Två tredjedelar av eleverna
med celiaki har fått fel mat i skolan.

Serverats fel mat
”Fick en hel portion icke-glutenfri pasta i min låda som var märkt glutenfri.” Elever har varit med om att mat med
gluten lagts i lådor märkta med glutenfritt. En elev berättar att det stått olika saker på olika sidor av
en låda och maten som skickats till skolan har ibland varit felmärkt av leverantören. De ger flera
exempel på när de fått fel mat. Exempelvis har glutenfritt och laktosfritt blandats ihop, de har
serverats vanliga pannkakor, panerad fisk, hamburgerbröd, palt, blodpudding, pasta, bulgur och sås
samt fått biffar och köttfärslimpa med vanlig havre i.

Tagit fel av misstag
Några elever har råkat ta fel mat. Ibland för att det varit otydligt utmärkt eller för att den glutenfria
maten inte ställts fram (vilket gjort att de trott den ordinarie maten varit glutenfri den dagen).

Bristande rutiner
Det skiljer sig mycket åt mellan olika skolor och förskolor. Där det slarvas händer det ofta flera gånger
och det är lätt att det blir fel när det är vikarier eller ny personal. Som tur är upptäcks ofta misstag,
men det är ofta tack vare att eleverna blir misstänksamma om maten inte ser ut som den brukar. “Som
elev på skolan ska man kunna lita på personalen.” Flera upplever att personalen har för dålig koll. En elev
berättar att skolan förbättrade sina rutiner, "Skolan har upprättat bra rutiner efter incidenter." Andra har
bemötts av personal som inte varit intresserade av att reda ut felet. Det har känts väldigt jobbigt och
inte blivit bättre förrän de har bytt skola.

Utan mat
Några elever har blivit helt utan mat när det blivit fel. Det har inte funnits en reservplan när det har
blivit fel eller den glutenfria maten tagit slut.

Svenska Celiakiungdomsförbundets skolrapport 2018 5

2.2 Hur ofta oroar du dig för att få fel mat?

 Ofta Ibland Sällan/Aldrig

”Varje dag. Äter nästan aldrig i skolan längre.” En av fem (20 procent) oroar sig ofta eller mycket ofta för att
få fel mat i skolan. Nästan två av fem (37,6 procent) oroar sig ibland och de övriga två oroar sig sällan
eller inte alls (31,3 procent). Har det blivit fel förut ökar oron hos eleverna.

Eget ansvar
Många känner att de behöver ta ett stort eget ansvar. ”Jag måste vara uppmärksam för att se att det blir rätt.”
Ansvaret att själv hålla koll på specialkosten och hitta någon att fråga läggs även på små barn. ”Jag fick
själv gå och fråga i köket om jag kunde äta. Ingen personal hjälpte mig. (8 år)”

Undviker skolmaten
Det är ibland svårt att se om något innehåller gluten eller inte. Därför är det flera elever som undviker
att äta sådant som känns osäkert, ett vanligt exempel är sås. Flera elever misstänker att de fått i sig
gluten fler gånger utan att veta om det och andra har fått starka reaktioner när de fått i sig gluten i
skolan. En del elever äter inte skolmaten alls. ”Ständig rädsla som jag fått samtalshjälp för.”

Bristande information
Elever med celiaki känner ofta att de får för lite information för att kunna känna sig trygga. Ofta måste
de hitta någon att fråga eftersom det inte finns skyltar och information om vad maten innehåller. Om
det har blivit fel tidigare kan det kännas svårt att lita på personalen, framförallt om de ger otydliga
svar eller säger att det ”nog är glutenfritt”. ”Ibland säger personalen olika saker (om vilken mat som är glutenfri)
beroende på vem man frågar.” Därför tycker många elever att det känns bättre om de själva kan läsa
innehållsförteckningarna.

2.3 Hur ofta oroar du dig för kontaminering?

En tredjedel av eleverna oroar sig ofta eller mycket ofta för kontaminering. En åttondel oroar sig inte
alls för kontaminering när de äter skollunch.

(På frågan förstod en del svarande inte att det bara handlade om skolan.)

Svenska Celiakiungdomsförbundets skolrapport 2018 6

Kontaminerade kärl
Flera elever har sett maten i skolmatsalen bli kontaminerad. När det till exempel är pasta och
köttfärssås kan den glutenfria pastan vara på ett ställe, men köttfärssåsen tas från samma byttor som
elever utan specialkost använder. Då är det lätt hänt att det spiller över pasta med gluten i byttorna.
"Jag ser ofta att folk tappar spagetti i såsen t ex. Jag skulle vilja ha egen mat av alla sorter." Det kan även hända i
salladsbuffén och en del elever klarar inte av att ta därifrån. Det finns skolor som ställer fram all mat
vid ett separat serveringsbord till de som äter glutenfritt. Då kan eleverna känna sig trygga med att
den inte har kontaminerats och de slipper gå tillbaka för att ställa sig i kön.

Hantering i köket
Elever är oroliga över hanteringen i köket när personalen upplevs ha låg kunskap. Till exempel kanske
personalen inte vet att de behöver använda separata skärbrädor och redskap. Och på en skola bakar
kökspersonalen bröd till de 400 eleverna. Det yr mycket mjöldamm i köket vilket eleven med celiaki
reagerar på och blir sjuk av. Om personalen har bra kunskap skapar det trygghet. ”Mattanterna är
duktiga och en av dem har t o m en dotter med celiaki.”

2.4 Har det hänt att du fått mat senare än andra elever?

Över en tredjedel har flera gånger fått vänta längre än andra elever på sin skolmat. Knappt hälften
har inte behövt vänta längre.

Det glutenfria står inte framme
"Maten för allergiker ligger inte framme på min skola, utan man måste ropa till sig en mattant som plockar fram maten
från köket. Vilket är väldigt jobbigt!" Elever behöver först hitta någon som kan hjälpa dem och om
personalen är upptagen kan det ta flera minuter. Ibland behöver eleven gå in i köket för att hämta
specialkost och sedan ställa sig i kön med övriga elever för att ta resten av sin mat. "Det är jobbigt att
maten inte står framme, speciellt om man vill ha bröd till maten så måste jag ibland stå och vänta tio minuter en kvart."

Vänta när det tillagas
Eleverna berättar om när personalen glömt koka pasta, av misstag kontaminerat maten och fått laga
ny och när de fått vänta på att maten ska värmas.

Kort tid att äta
"Börjar ofta äta när mina vänner redan ätit upp." Förseningar gör att eleven inte kan börja äta samtidigt som
sina klasskompisar. De är klara att börja äta långt efter de andra och känner att de måste skynda sig.
Om eleverna ibland vill äta mer struntar de ofta i att ta mer på grund av att det känns för krångligt,
eller för att det inte finns tillräckligt med tid på lunchrasten.

Svenska Celiakiungdomsförbundets skolrapport 2018 7

2.5 Maten som serveras i skolan
Ser annorlunda ut
Många elever med celiaki tycker att det är jobbigt när deras mat ser annorlunda ut. Inte bara när det
glutenfria smakar sämre, utan för att det är utpekande när det är något helt annat. “Har varit flera
tillfällen som jag fått helt annan mat, än kompisarna." Ibland ser den glutenfria maten inte lika god ut och
ibland får eleverna helt andra maträtter. “Får olika och oftast sämre mat än de andra.” Flera elever berättar
om hur jobbigt det är när andra elever skämtar och kommenterar deras mat. “Folk kan hålla på och skoja
om det. De kan tycka ens mat är annorlunda och konstig.”

Det kan ibland vara positivt när det glutenfria alternativet är annorlunda, det händer att eleverna
sluppit maträtter som de ogillar. De har fått mat de tycker är godare och som upplevs ha färskare
råvaror. När andra elever inte förstår deras situation tycker de dock att det är orättvist om det
glutenfria ser godare ut. “Andra elever förstår inte hur jobbigt det är och för att retas har t.ex. en lagt vanligt
knäckebröd på min tallrik så jag fick slänga all mat och ta nytt.”

Dålig skollunch
Flera av eleverna har fått sämre mat än andra i skolan. “Precis som de inte orkar bry sig om det glutenfria…”
Det största problemet är den glutenfria pastan som ofta är sönderkokt och som inte klarar av
varmhållning. "Ta bort pasta helt för skolorna kokar sönder." Flera har serverats där det som innehåller gluten
har tagits bort utan att ersättas, till exempel maträtter utan sås, hamburgerbröd eller tortilla.
“Nonchalant bemötande när andra elever får uppenbart godare mat.”

Eleverna berättar också om torra brödskivor till soppan, om hur skolan slår ihop all specialkost och
om att elever utan specialkost får välja mellan två maträtter, men det kan inte de som äter glutenfritt
göra.

Bra skollunch
“De blir duktigare och duktigare på att variera maten och göra det så likt den vanliga maten som möjligt.” Elever
berättar om god skollunch som varit samma eller liknande den till elever utan specialkost. Flera elever
berättar att personalen på deras skola regelbundet bakar, även glutenfritt bröd, när det serveras
soppa till lunch. Några elever har blivit positivt överraskade när de fått produkter i skolan som de inte
ens sett i butikerna, chicken nuggets som exempel. De tycker att det känns bra när det märks att
personalen tänkt till och planerat för att det ska fungera, speciellt inför utflykter och speciella tillfällen.
“Köket/kocken tänker på mig och tar hänsyn till mig!”

Mat som tar slut
Några elever har varit med om att den glutenfria maten har tagit slut. Ibland har det hänt att andra
elever har tagit av det glutenfria alternativet för att det sett godare ut. Då har maten inte räckt till
eleverna med celiaki. “När min mat har varit godare men då tar de andra så det inte räcker till oss med celiaki”

Läs mer om hur eleverna påverkas av utebliven, för lite och för dålig skolmat på punkt 3.3

Svenska Celiakiungdomsförbundets skolrapport 2018 8

3 Klassrum och utflykt
Om inkludering, fika och möjligheten att delta i undervisningen på lika villkor.

3.1 Upplever du att dina lärare har tillräcklig kunskap om celiaki?

Hälften av de svarande upplever att deras lärare har för lite kunskap om celiaki. En sjättedel upplever
att deras lärare vet tillräckligt mycket.

Stora problem för små barn
Problemen är större när barnen är yngre. På många förskolor har lärarna hand om mathantering,
trolldeg och bakning med barnen. "Det är en stor brist på kunskap om celiaki men enligt sjukvården är det upp till
mina föräldrar att informera förskolepedagogerna om hur de ska sköta min kost. Känns fel att personal som tar hand om
små barn inte kan få utbildning genom kommunen." När barnen blir äldre är det enklare för dem att ta mer
ansvar men kunskapsbrist skapar fortfarande många problem. De svarande berättar om lärare som
blandat ihop gluten med laktos, som inte vetat hur de ska ordna glutenfria alternativ eller som glömt
bort att ordna specialkost. "De kanske faktiskt har kunskapen men vad hjälper det när de glömmer att jag inte tål?"
En del har tipsat och gett informationsmaterial till lärarna men upplever att en del tror att de kan
tillräckligt och inte lyssnar.

Kunskapsnivån beror på personlig erfarenhet
"Många lärare vet inte vad celiaki är och tror att man ska vara märkvärdig när man påtalar att det där kan jag faktiskt
inte äta. Dom tror att det är nån sorts allergi som kommer att gå över." Det är stor skillnad på hur mycket kunskap
lärare har. "Mina gamla fritisfröknar hade stenkoll. Men mina nya har ingen koll alls. Har blivit utan mellanmål på
fritids flera gånger när vi haft utflykt." Som så ofta annars är personlig erfarenhet ofta en bakomliggande
anledning till när en person har kunskap och förståelse. "Tre av mina lärare har celiaki och de har koll."
Vanligt är också att det är genom att ha en elev med celiaki som lärarna lär sig och att deras kunskap
ökat mer efter ett tag. "Dem få som vet har 100 % koll men andra har ingen aning."

3.2 Hur ofta oroar du dig för kontaminering på hem- och
konsumentkunskapen?

 Ofta Ibland Sällan Aldrig

Svenska Celiakiungdomsförbundets skolrapport 2018 9

Av tolv elever som har hem- och konsumentkunskap oroar sig tre ofta eller mycket ofta (25,5
procent), fyra ibland (33,5 procent), tre sällan (24,6 procent) och två aldrig för kontaminering (16,4
procent).

Redskap, arbetsytor och ingredienser
"I vår skola har vi träkavlar som det ofta sitter glutendeg kvar på." Elever oroar sig för att redskap och arbetsytor
inte är tillräckligt rena. Det känns jobbigt att använda samma bunkar och kavlar som andra elever.
Ingredienser som delas med andra elever kan också kontamineras genom att någon tar ifrån
förpackningarna med samma mått som de använt till vetemjöl.

Allergikök
På en del skolor finns särskilda arbetsytor och allergikök för att baka specialkost i. Det kan vara skönt
att slippa oroa sig för att bli sjuk, men det kan också kännas väldigt exkluderande. "På en av de sista
hemkunskapslektionerna vi hade så blev vi förpassade till ett "allergikök" där det nu var bestämt att alla med specialkost
skulle vara - längst bort i rummet och med ryggen mot resten av klassen. Efter höga protester fick vi komma tillbaka till ett
"vanligt kök". Jag tror att det bästa är att lyssna på eleven - ett "allergikök" är en fantastiskt bra idé i många fall men vi
kände oss bara utanför och utstötta"

Bakar inte glutenfritt
Flera har varit med om att de inte fått baka glutenfritt på hem- och konsumentkunskapen. De har
istället blivit tillsagda att baka tillsammans med de andra och sen se på när de andra smakar.

Mer om hem- och konsumentkunskapen på punkt 4.4 Förbättringsförslag.

3.3 Har du någon gång inte kunnat delta i undervisningen eller
presterat sämre på grund av din celiaki?

Två av fem elever har påverkats av sin celiaki på ett sätt som gjort att de missat undervisning eller
presterat sämre.

Sjukfrånvaro och påverkan av glutenintag
”Jag spyr varje gång jag får fel mat.” Flera elever har blivit akut sjuka av fel skollunch eller kontaminering i
skolan. Elever har kräkts, fått magbesvär och behövt åka hem från skolan. Några har behövt vara
hemma en eller flera dagar. "Måste vara hemma från skolan en dag efter att jag fått i mig gluten, för jag spyr."
Andra som blivit kontaminerade, i eller utanför skolan, har känt sig trötta, hängiga och illamående på
sätt som påverkat koncentrationsförmågan i flera dagar. "När jag blivit kontaminerad blir jag sjuk i flera
dagar och har svårt att fungera eller klara av skolan."

Tiden innan diagnos
För många elever har det tagit lång tid att upptäcka celiakin. Innan diagnosen var de ofta sjuka och
hemma från skolan på grund av magont och andra symtom. Symtom som bland annat trötthet och

Svenska Celiakiungdomsförbundets skolrapport 2018 10

undervikt har påverkat prestationen i skolan, kanske framförallt på idrottslektionerna. Några tar också
upp att läkar- och dietistbesök gjort att de missad mer undervisning än andra elever.

Hunger
Eleverna berättar att de ofta varit hungriga i skolan. Framförallt för att maten som serverats haft dålig
kvalité och smak. "Får ofta äcklig, olikvärdig mat i skolan. Då äter jag såklart inte det och blir hungrig, trött och
grinig." Att bli utan skollunch en dag, eller att inte få tillbehör (bröd till soppa) gör att orken tar slut.
Det saknas ofta möjlighet till glutenfria mellanmål på skolan och eleverna berättar att de blir trötta
och får huvudvärk. Några berättar att det finns fik på deras skolor, men som inte har några glutenfria
alternativ.

Övrigt
En elev har känt obehag när pasta och vetemjöl används till modellbyggen och experiment i
undervisningen och en elev förlorade en baktävling, vilket hen upplevde var för att hen bakade
glutenfritt.

3.4 Har du någon gång blivit bortglömd vid en fika eller utflykt med
skolan?

Av fem elever med celiaki har alla utom en blivit bortglömd vid en fika eller utflykt med skolan.

Bortglömd på utflykt
"Det gör mig jätteledsen när jag får en frukt för att de glömt att beställa glutenfritt till mig." Många av de svarande
har varit med om tillfällen då de blivit bortglömda eller av något annan anledning inte fått något
glutenfritt alternativ. "Det är jobbigt och jag blir ledsen." Att bli bortglömd får eleverna att känna sig
oviktiga, utanför och orättvist behandlade.

Ett par elever berättar om lärare som åkt tillbaka och hämtat eller köpt glutenfritt till dem, men andra
elever har varit på utflykter där de själva har fått köpa mat. En elev berättar att läraren medvetet
struntade i att ta med glutenfritt. "En gång när vi var ute på utflykt fick jag inga korvbröd med förklaringen att jag
inte åt upp alla förra gången vi var på utflykt." Eleverna berättar också om studiebesök där andra elever fått
laga mat eller bjudits på kanelbullar och fika. “Går man på studiebesök så brukar dem bjuda eleverna på kakor
ex. Men jag får frukt. Jag blir jätteledsen men vågar inte säga det.”

Eget ansvar
Att bli bortglömd är väldigt jobbigt, för att undvika att det händer påminner många sina lärare varje
gång inför en utflykt. Det är också elever som alltid packar med sig egen matsäck ifall det skulle
behövas. Dessutom är det elever som tvingas ta med sig eget för att skolan inte ordnar glutenfritt till
dem. "De har glömt mat till mig helt på utflykter och tagit för givet att mina föräldrar ska skicka med utan att meddela
det."

Svenska Celiakiungdomsförbundets skolrapport 2018 11

Fika i skolan
När det bjuds på fika i skolan händer det att det inte erbjuds något som är glutenfritt. Eleverna
berättar bland annat om lärare som bakat till de andra eleverna. “Alla barnen får hembakat fika av
fröknarna och jag får knäckebröd." Eleverna upplever att lärare och klasskompisar inte förstår hur det känns
att bli utan eller få något som inte är motsvarande. “Man kanske får någon gammal kaka eller något annat de
hittar i skåpet i matsalen. Det känns så jobbigt och tråkigt.”

Elever med lärare som bakat glutenfritt berättar om hur glada de har blivit. Och hur det känns extra
bra när de gjort allt glutenfritt så att alla kan äta samma sak. “Mina lärare bakar alltid glutenfritt när vi ska
ha gemensamt bak/fika och sparar ofta lite till mig i frysen för senare tillfälle när det inte finns glutenfritt (om någon
klasskompis kanske bjuder på födelsedagsfika)”

4. Förbättringsförslag
Elevernas förslag på hur skolan kan bli mer tillgänglig för elever med celiaki.

4.1 Kunskap och planering
Tillgängligskola.nu
På SCUF och Unga Allergikers hemsida tillgängligskola.nu finns utbildningsmaterial för både
skolpersonal och elever om astma, allergi, celiaki och intolerans. Använd hemsidan för att göra skolan
säker och inkluderande. Där finns bland annat spel och lekar som ökar kunskapen och förståelsen hos
medelever och konkreta tips, verktyg och ansvarsbeskrivningar till skolpersonal.

Byt erfarenheter med andra skolor
Det är viktigt att ta celiaki på allvar och förstå hur sjukdomen påverkar elevernas hälsa, både vid
glutenintag och de känslomässiga påfrestningarna. Skolan ska arbeta för att alla känner sig trygga
och inkluderade. Det är en bra idé att inspireras av hur andra gör och diskutera utmaningar med
andra skolor.

Hantera glutenfritt säkert
All personal som hanterar mat och fika behöver kunskap om kontamineringsrisker, allergener och
kostinnehåll. Det är viktigt att personalen förstår hur små mängder som är skadliga, inte blandar ihop
gluten och laktos samt vet vilka livsmedel som kan innehålla gluten.

Upptäck celiaki
Cirka två tredjedelar av de som har celiaki har inte fått diagnos. Skolan kan med mer kunskap om
celiaki göra att fler får diagnos. Både genom att lägga märke till elevernas hälsa och genom att öka
kunskapen hos eleverna. Inkludera skolläkare och skolsköterska om elever visar celiakisymtom.

Dialog mellan personal, vårdnadshavare och elever
Elever (och vårdnadshavare) är experter på vad de behöver för att må bra. Genom att ställa frågor
och inkludera dem i beslut kan skolan komma fram till bättre lösningar och upplevelser. Det ger
också vårdnadshavarna större förståelse för personalens utmaningar och de kan känna mindre
frustration.

Tillägg i likabehandlingsplanen
Lägg till att likabehandling gäller när läraren bjuder på fika och vid utflykter, idrottsdagar,
skolavslutningar m.m. Det innebär att lärare inte ska bjuda på fika om någon blir utan eller på annat
sätt orättvist behandlad (en frukt är inte motsvarande hembakade bullar). Elever med specialkost ska
inte tvingas ta med sig egen mat vid utflykter eller på andra sätt bli orättvist behandlade.

Svenska Celiakiungdomsförbundets skolrapport 2018 12

Gör undantag i upphandlingen
För att se till att elever med specialkost får likvärdig mat upplever en del elever att skolan behöver
kunna köpa andra produkter än de som ingår i upphandlingen.

4.2 Skolmat
Tydlig information i kön
Ge eleverna information redan i kön om det är glutenfri specialkost eller om den ordinarie maten är
glutenfri. Det gör att det går snabbare att ta mat och de slipper gå undan för att fråga. “Att det finns en
stor skylt där det står om man ska ta specialkost eller det vanliga.”

Skyltar vid byttorna
Ha tydliga skyltar vid byttorna och skriv gärna ut innehållet på små lappar, även i salladsbuffén och på
specialkosten eftersom det känns tryggt att kunna läsa själv. "Vi får utförliga listor på vad maten innehåller
tillsammans med maten, de är guld värda - när ex rätt mat uteblivit eller om man undrar kan jag verkligen äta det här?"

Glutenfritt serveringsbord
För att göra det säkrare och enklare för eleverna är det bra att ha en egen del för glutenfritt. "Jag får
hämta min mat på en egen plats för jag är jättekänslig för gluten. Då känns det tryggare, när jag vet att ingen annan elev
har tagit i min mat." Eleverna vill helst att maten ska stå framme, med all mat och tillbehör på samma
ställe, och med egen plats för glutenfritt bröd och smör. "Om vi har en egen bänk kan inte makaroner ramla
över till fel bytta." Tänk på att ställa fram specialkosten i ordningen den ska tas i för att göra det
trevligare att ta för sig.

Alltid separat serveringsbord?
För att inte behöva fråga om maten är glutenfri föreslår en del elever att deras skollunch ska serveras
vid ett eget serveringsbord även när det är densamma som ordinarie maten. Dock är det inte något
som önskas av alla elever. Flera tycker att det känns jobbigt att behöva gå till en separat servering
och vill att den ordinarie maten oftare ska vara glutenfri så att kan ta för sig med de andra. "Ha inte
mjöl i maten så alla kan äta lika."

Undvik att andra elever tar av specialkosten
Flera elever upplever att det finns risk att andra elever tar utav den glutenfria maten när den står
framme. Då kan specialkosten ta slut innan elever som inte tål den ordinarie maten hunnit ta för sig.
De vill helst att maten står framme men föreslår att det ska vara en tydlig uppdelning och i vissa fall
krävas intyg för att få ta av specialkosten. "Att ingen annan får ta så att det räcker."

Var redo att hjälpa till i serveringen
Se till att eleverna med specialkost får hjälp. Var särskilt redo att hjälpa de yngsta att få rätt mat. Ge
ett tryggt och bra bemötande om eleverna har frågor och känner sig oroliga. Ta deras känslor på
allvar och se det till exempel inte som kritik om de vill läsa innehållsförteckningar.

Ge information till vikarier
Ha tydliga rutiner för hanteringen av specialkost, som gör det enkelt även ny personal och vikarier att
hantera specialkosten på ett säkert sätt. Detsamma gäller i skolkök där det ibland är elever som lagar
mat.

Dialog med elever som har specialkost
Informera nya elever och nydiagnostiserade elever om hur allting fungerar och informera alltid om
förändringar. Visa eleverna vart specialkosten finns och se till att de känner sig trygga att ställa frågor.
Var alltid öppen för elevernas förslag och idéer.

Svenska Celiakiungdomsförbundets skolrapport 2018 13

Besök av kunnig person
Bjud in en expert inom specialkost till skolköket som kan öka kunskapen hos personalen och förbättra
rutinerna. Det är framförallt för att upptäcka och minska kontamineringsrisker.

Huvudansvarig för specialkost
Ha gärna en person som tar huvudansvar för specialkosten. Personen ska ha kunskap om hantering
och kostinnehåll för att kunna ha koll på att skolan serverar bra skolmat till elever med celiaki och
allergier.

Ha något glutenfritt i frysen
Ifall något blir fel med specialkosten behövs det en reservplan. För att elever med celiaki inte ska bli
utan skollunch föreslår eleverna att förvara något i frysen som kan värmas.

Nybakat bröd?
Det är väldigt uppskattat när personalen bakar, om de även ser till att eleverna med celiaki får
nybakat bröd. Men är det stora kontamineringsrisker när det bakas bröd i köket bör det ses över. Om
elever med celiaki sjuka på grund av vetemjölkontamineringen behövs andra lösningar.

Hitta glutenfria motsvarigheter
Elever vill att den glutenfria maten liknar maten med gluten så mycket som möjligt. Det är viktigt att
det som serveras inte ser helt annorlunda ut. Och såklart vill de att maten är aptitlig och god också.
Fråga eleverna vid osäkerhet, en del elever berättar till exempel att de fått vara med och välja det
bröd de gillar. “De har frågat vilket bröd jag föredrar till mellanmål så jag har fått vara med och välja själv.”

Koka pasta precis innan servering
Elever upplever att glutenfri pasta som står på varmhållning ofta går sönder och blir tråkig att äta.
Koka pastan så nära inpå att den ska serveras som möjligt.

Brödrost till glutenfritt bröd
Glutenfritt bröd blir ofta godare att rosta. Ha en brödrost till det mjuka brödet och se till att den
enbart används till glutenfritt.

Samma valmöjligheter som andra
Om det serveras olika maträtter till eleverna utan specialkost att välja mellan vill eleverna med celiaki
få valmöjligheter också. Det kan till exempel vara genom att de i förväg får välja mellan alternativ på
en lista.

4.3 Undervisning
Möjlighet för elever att studera hemma vid behov
Elever som blivit sjuka av gluten kan ibland må dåligt i flera dagar. Första dagarna kan eleverna vara
för sjuka för att studera, men även kommande dagar är det flera som tycker att det är väldigt
ansträngande att vara i skolan. Eleverna vill gärna ha möjligheten att studera hemifrån vid behov.

Lär eleverna om celiaki
Genom att prata om celiaki och allergi ökar förståelsen. Låt gärna alla elever testa på att äta
glutenfritt och använd spel och lekar från hemsidan tillgängligskola.nu i undervisningen. Det lär
eleverna vad de kan göra för att deras klasskompisar ska må bra och trivas i skolan.

Svenska Celiakiungdomsförbundets skolrapport 2018 14

Undvik gluten i undervisningen
För en del känns det är olustigt och jobbigt om till exempel vetemjöl och pasta används i
undervisningen. Ta särskild hänsyn på förskola och lågstadiet där det också medför
kontamineringsrisker. Använd något annat eller ha en dialog med vårdnadshavare och elever i förväg.

Rutiner vid utflykter och fika
Fyra av fem elever med celiaki har glömts bort på en utflykt eller fika med skolan (se 3.4). För att
förhindra att det händer behövs bättre rutiner. Gå gärna igenom en checklista inför aktiviteten för att
komma ihåg. På tillgängligskola.nu finns stöd för att planera aktiviteter där alla elever kan delta på
lika villkor.

Håll koll på elevernas specialkost
Skriv upp och håll reda på vilken specialkost eleverna har. Underlätta för vikarier och lägg inte hela
ansvaret på eleverna, vilket är extra viktigt när det är små barn.

4.4 Hem- och konsumentkunskap
Prata om celiaki och specialkost
Hem- och konsumentkunskapslektioner är bra tillfällen att prata om specialkost, celiaki och allergier
med alla elever. Ett förslag är att lägga till celiaki och allergi på kursplanen och ta upp ämnet under
lektionstid. "Pratade med min lärare och hon svarade att det helt enkelt inte är ett kunskapskrav och att vi inte hinner gå
igenom det om alla andra krav ska hinnas uppfyllas. Skulle gärna se att man lägger in "kunskaper om allergier och
intoleranser" som ett litet krav på HKK."

Gemensamt ansvar
Många möts av oförstående och känner sig exkluderade, men genom att lärare och medelever är
uppmärksamma, diskar ordentligt och tar celiaki och allergier på allvar skapas en tryggare och mer
inkluderande miljö.

Naturligt glutenfria maträtter
Undervisningen kan ofta anpassas så att alla i klassen kan laga samma sak. Eleverna föreslår att de ska
laga mer naturligt glutenfria maträtter och att fler ingredienser med gluten i byts ut mot glutenfria
motsvarigheter, till exempel ströbröd, havre och redning. På så sätt behöver inte glutenfritt vara
specialkost och eleverna med celiaki slipper känna sig utanför.

Låt eleverna baka det de själva kan äta
Det är viktigt att alla elever får möjlighet att baka och laga mat som de själva kan äta. Elever med
celiaki behöver få lära sig om glutenfri bakning och matlagning. Det är dessutom väldigt
exkluderande att behöva baka med gluten och inte få vara med att smaka tillsammans med de andra
eleverna.

Kunskap om glutenfri bakning
Det behövs kunskap om glutenfri bakning hos läraren för att förstå att resultatet inte alltid kommer bli
detsamma. Bröd och jäsdegar blir ofta misslyckade om receptet som används är anpassat för
vetemjöl. För att kunna baka på lika villkor behöver eleverna glutenfria recept och
utbildningsmaterial.

Låt alla testa baka glutenfritt
Elever som varit med om att alla på hemkunskapen fått baka glutenfritt upplever att det har gjort att
deras klasskompisar fått större förståelse. ”Får visa mina kompisar att glutenfritt är rätt gott också och inget
konstigt.” Eleverna föreslår att alla åtminstone en gång ska få pröva på att baka glutenfritt och lära sig
mer om det. "Baka glutenfritt till alla, så jag slipper baka själv i ett eget rum."

Svenska Celiakiungdomsförbundets skolrapport 2018 15

Minska kontamineringsrisker
För att minska risken för kontaminering föreslår eleverna att det ska finnas en egen arbetsyta och
särskilda redskap för elever med celiaki. De föreslår även ett speciellt skåp att förvara livsmedel i,
helst med egna förpackningar av socker och andra ingredienser, eftersom det finns risk att andra
elever tagit ur förpackningar med samma mått som de använt till något med gluten.

Lyssna på eleven med specialkost
Det viktigaste är att fråga vad eleven som har celiaki, allergi eller intolerans behöver för att må bra.
Kom fram till fungerande lösningar tillsammans. Elever har dessutom ofta tips på recept och
produkter de gillar att använda.

4.5 Övrigt
Glutenfritt i skolfiket
Se till att det finns glutenfria mellanmål till elever med celiaki om det finns fik på skolan. Gärna med
möjlighet att få glutenfria mackor.

Baka glutenfritt på fritids och förskola
"På min skola äter och bakar alla barnen med glutenfritt och mjölkfritt för att alla ska kunna vara med." Det är ingen
bra idé att baka pepparkakor som aktivitet, om inte alla kan vara med och alla får smaka.

