

Міністерство освіти і науки, молоді та спорту України
Національна академія педагогічних наук України
Інститут інформаційних технологій і засобів навчання

ЗДОРОВ'Я ДИТИНИ – ЗДОРОВЕ ХАРЧУВАННЯ
НАВЧАЛЬНО-МЕТОДИЧНИЙ
ПОСІБНИК ДЛЯ ВЧИТЕЛЯ
навчального курсу за вибором для 5–7 класів ЗНЗ

*Розроблено за підтримки Благодійної організації
«Центр споживчих ініціатив», ПАТ «Бель Шостка Україна»*

Назва видавництва – 2012

ISBN:
УДК 373.3.016:613.2](072.3)
ББК 74.265.123
3-46

***Видано за рахунок коштів технічної допомоги. Продаж
заборонено.***

Автори: Довгань А. І., Довгань О.А., Овчарук О. В., Оліфіра Л.М.,
Пу-жайчереда Л. М.

Загальна редакція: Овчарук О. В., канд.пед.наук, с.н.с. *Науково-
педагогічна експертиза:* Бондарчук О.І., докт.псих.наук, проф.,
Пінчук О.П., канд.пед.наук *Відповідальні за випуск:* Фесюн Н. М.,
Баян Ю. В.

Схвалено для використання у загальноосвітніх навчальних закладах Науково-
методичною радою з питань освіти Міністерства освіти і науки, молоді та спорту
України (Протокол №1 від 30.01.2012)

Схвалено рішенням Вченої ради Інституту інформаційних технологій і засобів
навчання НАПН України (Протокол № 10 від 24 листопада 2011 р.)

Здоров'я дитини - здорове харчування: Навч.-метод. посіб. для вчителя навч. курсу за
вибором для 5-7 кл.[Довгань А. І., Довгань О.А., Овчарук О. В., Оліфіра Л.М., Пу-жай-череда
Л. М. За заг.ред. Овчарук О. В.]. - К. : (назва видавництва). - 2012. - 128 с.

Навчально-методичний посібник з основ раціонального харчування складається з програми,
календарно-тематичного планування, які можуть слугувати основою проведення уроків з
основ здорового харчування в рамках курсу за вибором в 5-7 класах загальноосвітніх
навчальних закладів. Навчальні матеріали побудовані на активних, ігрових формах
навчання, вміщують приклади уроків, завдання для учнів. До комплекту входить робочий
зошит для учнів. Для вчителів, методистів загальноосвітніх навчальних закладів. Може бути
використаний для підготовки студентів педагогічних ВНЗ та в системі післядипломної
педагогічної освіти.

Жодна частина цієї публікації не може бути відтворена у будь-якому вигляді і будь-якими
засобами без попередньої згоди БО «Центр споживчих ініціатив» та Міністерства освіти і
науки, молоді та спорту України

© Довгань А.І., Довгань О.А., Овчарук О.В., Оліфіра Л.М., Пу-жайчереда Л.М., 2012
© Міністерство освіти і науки, молоді та спорту України, 2012 © Інститут
інформаційних технологій і засобів навчання НАПН України, 2012
© БО «Центр споживчих ініціатив», 2012 ©
Видавництво, 2012

ЗМІСТ

ПЕРЕДМОВА	7
РОБОЧА ГРУПА ПРОЕКТУ ТА ПАРТНЕРИ	8
ПОЯСНЮВАЛЬНА ЗАПИСКА	11
ПРОГРАМА навчального курсу за вибором для учнів 5-7 класів загальноосвітніх навчальних закладів «ЗДОРОВ'Я ДИТИНИ — ЗДОРОВЕ ХАРЧУВАННЯ»	14
КАЛЕНДАРНО-ТЕМАТИЧНЕ ПЛАНУВАННЯ	17
НАВЧАЛЬНО-МЕТОДИЧНІ МАТЕРІАЛИ ДО УРОКІВ	19
ТЕМА 1. ХАРЧУВАННЯ — ОСНОВА ЖИТТЯ ТА ДІЯЛЬНОСТІ ЛЮДИНИ (1 год.)	19
Базова інформація для вчителя	1
9	
Що таке їжа. Навіщо ми їмо	1
9	
1.1.2. Традиції харчування	21
1.1.3. Вибір продуктів харчування — запорука здоров'я	24
1.2. Методичний блок.....	26
1.2.1. Завдання у робочому зошиті	26
ТЕМА 2. ХАРЧОВІ РЕЧОВИНИ ТА ЇХ ФУНКЦІЇ (1 год.)	27
2.1. Базова інформація для вчителя	27
2.1.1. Склад продуктів харчування та їх роль для організму людини	2
7	
2.2. Методичний блок	31
2.2.1. Завдання у робочому зошиті	3
1	
ТЕМА 3. ХАРЧУВАННЯ ТА ЗДОРОВ'Я (1 год.)	32
3.1. Базова інформація для вчителя	32
3.1.1. Вплив харчування на здоров'я людини	32
3.1.2. Збалансоване/ раціональне харчування	33
3.1.3. Принципи здорового харчування	34
3.1.4. Піраміда харчування	36
3.1.5. Класифікація продуктів харчування	37
3.2. Методичний блок	39
3.2.1. Завдання у робочому зошиті	3
9	
ТЕМА 4. ВИМОГИ ДО ЇЖИ (1 год.)	40
4.1. Базова інформація для вчителя	40
4.1.1. Поняття про дієтичне харчування та дієти	40
4.1.2. Вегетаріанство	41
4.1.3. Харчові добавки	41
4.1.4. Генетично модифіковані продукти	44
4.2. Методичний блок	45
4.2.1. Завдання у робочому зошиті.....	45
ТЕМА 5. БЕЗПЕЧНЕ ХАРЧУВАННЯ ТА СОЦІУМ (2 год.)	46
5.1. Базова інформація для вчителя	46
5.1.1. Основи безпеки харчування	46
5.1.2. Небезпечна їжа	48
5.1.3. Реклама: про що вона інформує?	49
5.2. Методичний блок	50
5.2.1. Завдання у робочому зошиті	50
ТЕМА 6. ВОДА. НАПОЇ (1 год.)	52
6.1. Базова інформація для вчителя	52
6.1.1. Напої	52
6.1.2. Мінеральні води, їх класифікація	53

6.1.3.Напої. Тонізуючі напої	55
6.1.4.Чай. Тонізуюча дія чаю на організм людини	56
6.1.5.Кава	59
6.1.6.Соки, солодка вода, компоти, морси	61
6.2.Методичний блок	64
6.2.1.Завдання у робочому зошиті	64
ТЕМА 7. МОЛОКО ТА МОЛОЧНІ ПРОДУКТИ. (1 ГОД.)	65
7.1.Базова інформація для вчителя.....	65
7.1.1.Молоко та кисломолочні продукти	65
7.1.2.Сири. Їх роль для організму людини	70

7.1.3. Морозиво	71
7.2. Методичний блок	73
7.2.1. Завдання у робочому зошиті	73
ТЕМА 8. ОВОЧІ, ЯГОДИ ТА ФРУКТИ. ГРИБИ (1 год.)	74
8.1. Базова інформація для вчителя	74
8.1.1. Овочі, їх харчова цінність та способи споживання	74
8.1.2. Фрукти, їх харчова цінність, способи споживання та застереження	77
8.1.3. Ягоди в дитячому меню	79
8.1.4. Заморожені овочі та фрукти	80
8.1.5. Гриби. Деякі «за» та «проти» вживання грибів	81
8.2. Методичний блок	83
ТЕМА 9. ЗЛАКОВІ, ГРЕЧАНІ ТА БОБОВІ КУЛЬТУРИ, ЇХ ХАРЧОВА ЦІННІСТЬ І ФУНКЦІЇ. ХЛІБ І ХЛІБОБУЛОЧНІ ВИРОБИ	84
9.1. Базова інформація для вчителя	84
9.1.1. Класифікація зернових культур	84
9.1.2. Злакові культури, їх харчова цінність і функції	84
9.1.3. Гречані культури, їх харчова цінність та функції	86
9.1.4. Бобові культури, їх харчова цінність і функції	87
9.1.5. Хліб і хлібобулочні вироби	88
9.2. Методичний блок	89
9.2.1. Завдання у робочому зошиті	89
ТЕМА 10. М'ЯСО ТА РИБА. ПРОДУКТИ ТВАРИННИЦТВА, ПТАХІВНИЦТВА ТА БДЖІЛЬНИЦТВА. ЇХ МІСЦЕ В ХАРЧУВАННІ	92
10.1. Базова інформація для вчителя	92
10.1.1. Значення м'ясних страв у харчуванні	92
10.1.2. Загальна характеристика риби та рибних страв	93
10.1.3. Приготування страв з яєць	95
10.1.4. Мед в раціоні дитини	96
10.2. Методичний блок	98
10.2.1. Завдання у робочому зошиті	98
ТЕМА 11. СПОСОБИ ПРИГОТУВАННЯ ЇЖИ (1 год.)	99
11.1. Базова інформація для вчителя	99
11.1.1. Способи обробки продуктів харчування	99
11.1.2. Теплова обробка продуктів харчування	100
11.1.3. Зміна харчової цінності при тепловій обробці	102
11.1.4. Деякі правила приготування, зберігання і споживання їжі	103
11.2. Методичний блок	105
ТЕМА 12. ЯКІСТЬ ТОВАРІВ. У КРАМНИЦІ, СУПЕРМАРКЕТУ, НА БАЗАРІ. (1 год.)	106
БАЗОВА ІНФОРМАЦІЯ ДЛЯ ВЧИТЕЛЯ	106
1. Якість продукції	106
12.1.2. Ознаки неякісної продукції	108
12.1.3. Споживчий кошик	109
12.2. ПРАКТИКУМ. ВИЗНАЧЕННЯ ЯКОСТІ ПРОДОВОЛЬЧИХ ТОВАРІВ ЗА УПАКОВКОЮ	110
12.3. Методичний блок	112
12.3.1. Завдання у робочому зошиті	11
2	
ТЕМА 13. ХАРЧОВИЙ РАЦІОН ШКОЛЯРА	11
3	
13.1. Базова інформація для вчителя	113
13.1.1. Здоровий спосіб життя	113
13.1.2. Раціональне харчування	114
13.1.3. Харчовий раціон школяра	115
13.1.4. Режим харчування школяра	118
13.2. Методичний блок	122
13.2.1. Завдання у робочому зошиті	122
ТЕМА 14. УЗАГАЛЬНЮЮЧЕ ЗАНЯТТЯ	123

14.1. Базова інформація для вчителя	123
ДОДАТКИ	124
СПИСОК ВИКОРИСТАНОЇ ЛІТЕРАТУРИ	127

ПЕРЕДМОВА

Шановні друзі!

Важливим фактором впровадження знань та формування компетент-ностей здорового харчування є стратегія держави щодо здоров'я дитини як підґрунтя здорової нації, яка послідовно здійснюється в системі освіти.

Питання поінформованості школярів, їх батьків та педагогічної громадськості з питань здорового харчування тісно пов'язано сьогодні з сучасними уявленнями про харчування, значним впливом на споживчий вибір засобів масової інформації, серед якої — зовнішня реклама, реклама на телебаченні та інформація, що міститься у мережі Інтернет.

Адже сьогодні, покладаючись на рекламу продуктів харчування, діти та батьки нерідко опиняються перед складним вибором і часто роблять його не на користь натуральних продуктів. Питання вибору продуктів, які діти споживають щодня, є визначальним для їхнього здоров'я. Батьки та педагоги повинні якомога змістовніше знайомити школярів з основами здорового харчування і, таким чином, сприяти їх повноцінному фізичному розвитку та готувати до життя в умовах ринку.

Сучасній людині необхідно мати уявлення про здорове харчування, вміти здійснювати свідомий вибір продуктів харчування, бути компетентною у сфері споживчих товарів, бути обізнаною в питаннях здорового способу життя. Впровадження знань з основ здорового харчування в освітній процес є відповіддю на виклики сучасності, сприянням гармонійному фізичному та психічному розвитку дитини, соціальній адаптації школярів. Таке навчання повинно розпочинатися з молодшого шкільного віку, продовжуватись у середній та старшій школі.

Проект «Здоров'я дитини — здорове харчування», що реалізується в рамках співпраці Інституту інформаційних технологій НАПН України з Благодійною організацією «Центр споживчих ініціатив» та ПАТ «Бель Шостка Україна» **та ставить за мету популяризацію здорового способу життя школярів, раціонального харчування, впровадження у зміст освіти знань про здорове харчування, сприяння формуванню споживчої культури в учнів, батьків та вчителів й безпечної поведінки у інформаційному просторі.**

Навчальний курс «Здоров'я дитини — здорове харчування» для 5-7 класів ЗНЗ розроблено з метою зацікавлення учнів, вчителів питаннями здорового харчування, свідомого споживчого вибору, безпечної поведінки у інформаційному просторі, в якому відбувається інтенсивне просування різноманітних споживчих товарів та послуг.

Автори сподіваються, що інформація, подана у даному навчально-методичному посібнику, сприятиме прискоренню процесів, що наблизитимуть Україну до європейських стандартів життя та споживання, вихованню свідомих та здорових громадян нашої держави.

Бажаємо успіхів і натхнення у роботі та навчанні!

Биков В. Ю., Овчарук О. В., Фесюн Н. М.

РОБОЧА ГРУПА ПРОЕКТУ ТА ПАРТНЕРИ

Відповідальні за випуск

Фесюн Н. М., *Директор з зовнішніх зв'язків ПАТ «Бель Шостка Україна»* Баюн Ю. В., *Віце-президент ЗАТ «Віллард Груп»*

Науково-педагогічна експертиза

Протасова Н. Г., *Завідуюча кафедрою управління освітою Національної академії державного управління при Президенті України, докт.пед.наук, проф.* Пінчук О.П., *Вчитель-методист, кандидат педагогічних наук*

Колектив авторів

Довгань А. І., *Доцент кафедри педагогічної майстерності Київського обласного інституту післядипломної освіти педагогічних кадрів, канд.геогр.наук*
Довгань О.А., *Вчитель вищої категорії гімназії № 2 м. Білої Церкви, експериментального навчального закладу всеукраїнського рівня* Овчарук О. В., *Завідуюча Інформаційно-аналітичним відділом педагогічних інновацій Інституту інформаційних технологій і засобів навчання НАПН України, канд.пед.наук, ст.наук.співр.*

Оліфіра Л.М., *Старший викладач Університету менеджменту освіти НАПН України* Пужайчереда Л. М., *Викладач кафедри методики суспільно-гуманітарних дисциплін Комунального вищого навчального закладу «Харківська академія неперервної освіти»*

Подяка

Бикову В. Ю., *Директору Інституту інформаційних технологій і засобів навчання НАПН України, докт.пед.наук., академіку НАПН України*
Гладковському Р. В., *Головному спеціалісту відділу природничо-математичної та технологічної освіти Департаменту загальної середньої освіти МОНМСУ* Фесюн Н.М., *Директору з зовнішніх зв'язків ПАТ «Бель Шостка Україна»* Баюн Ю. В., *Віце-президенту ЗАТ «Віллард Груп»* Антиповій М. Г., *Художнику-ілюстратору*

Місце та роль харчування у підлітковому віці

Харчування підлітків має бути здоровим, раціональним, збалансованим, враховувати вікові та психологічні особливості.

Розвиток людини в підлітковому віці характеризується статевим дозріванням, що супроводжується прискореним фізичним і психосоціальним розвитком, перебудовою усіх життєвих органів і систем.

Процес статевого дозрівання відбувається нерівномірно, з різницею в часі в середньому у 2 роки: у дівчаток раніше (з 10-12 до 15-16 років), а хлопчиків пізніше (з 12-14 до 17-18 років).

У період з 11-12 років до 14 років дівчатка випереджають хлопчиків-однолітків у зрості та масі тіла. Приблизно в 14-15 років, коли статева зрілість дівчаток близька до свого завершення, показники їх росту й маси тіла вирівнюються з хлопчиками. Пізніше хлопчики лідирують за цими показниками.

Статеве дозрівання супроводжується додатковим внутрішнім навантаженням на нервову та ендокринну системи організму. Збільшення навантаження (фізичного, інтелектуального, психічного) у життєдіяльності підлітка призводить до підвищеної втомлюваності та невірноваженої поведінки.

Притаманна підліткам емоційна нестійкість проявляється у бурхливих почуттях, швидкій зміні їх полярності. У той же час, для них характерна конфліктність і демонстративна поведінка, що пояснюється прагненням до самостійності та самоствердження.

У цей період для підлітків першочергового значення набуває колектив однолітків і стосунки в ньому. Прагнення бути прийнятим до нього, отримати належний статус, робить підлітка вразливим до негативних впливів, які панують у даному колективі, і зокрема в питаннях харчування: гастрономічних уподобань щодо некорисних і шкідливих продуктів, пристрасті до фаст-фудів, відношення до реклами та моди (вживання слабоалкогольних напоїв під час відвідування масових заходів: кіносеансів, спортивних матчів, фестивалів тощо).

Дівчатка-підлітки виявляють підвищену увагу до своєї зовнішності, емоційно й хворобливо реагують на незграбність, жарти та критику однолітків щодо надмірної повноти або худорлявості, стилю життя, манери вдягатись тощо. У цьому разі вони здатні вдаватися до різноманітних шкідливих дій, невинуватого вегетаріанства, інших засобів задля досягнення бажаної фігури.

Натомість, хлопчики здатні захопитися набуттям особливого зовнішнього вигляду, наслідуючи певних героїв (ідеалів). У такий спосіб вони прагнуть отримати до себе повагу та необхідний статус у колективі. У

власному самоствердженні хлопчики можуть вдаватися до хизування своїми недоліками, негативними пристрастями та асоціальною поведінкою, що може супроводжуватись нездоровим стилем харчування, іншими шкідливими звичками.

Підлітки більше часу проводять за межами сім'ї та школи, ніж молодші школярі. Проконтролювати їх режим харчування та його якісний склад з боку дорослих важко, а то й взагалі неможливо. При цьому думка батьків для підлітків посідає другорядне значення у порівнянні з думкою однолітків. У той же час пристрасна увага батьків до цього питання, внаслідок означених психологічних особливостей підлітків, може спричинити суперечки, конфлікти, демонстративну поведінку. Демонстративна поведінка підлітків може виявлятися у певному протесті (відмова від їжі), захопленні (невиправдане вегетаріанство та ін.), наслідуванні однолітків, зокрема старшокласників та інших (у вживанні харчових добавок, стероїдів, алкогольних напоїв тощо).

Важливим тут стає встановлення між педагогами, батьками та підлітками відносин, що ґрунтуються на принципах взаємодовіри та поваги. Це дає змогу впливати як на думки, почуття, поведінку підлітків, так і на їхнє ставлення до харчування, здорового способу життя.

Педагогу також необхідно особливу увагу приділити формуванню у підлітків здатності до спілкування, вмінню сприймати та поширювати досвід за форматом «рівний-рівному» щодо здорового, раціонального харчування та свідомого ставлення до споживчого вибору у середовищі однолітків.

Харчування у підлітковому віці відіграє важливу роль у перебігу фізіологічних процесів, підвищенні опірності організму до впливу хвороботворних факторів. Саме недостатність у цей період у харчуванні підлітка мінеральних солей, насамперед калію, інших елементів та вітамінів призводить до захворювань опорно-рухової системи, остеопорозу, уповільнення росту, а вегетаріанство — до залізодефіцитної анемії.

Вживання в цей період некорисних та шкідливих продуктів є небезпечним і негативно позначається на діяльності життєво важливих органів і систем підліткового організму: нервової системи, головного мозку, легень, кишково-шлункового тракту, печінки, нирок та ін.

Саме тому врахування вікових та психологічних особливостей підлітків є важливим для поширення знань з питань харчування та формування власного ставлення до цього.

ПОЯСНЮВАЛЬНА ЗАПИСКА

Культура здорового харчування є життєвою необхідністю сучасної людини. Впровадження знань та формування навичок раціонального харчування є не тільки важливим елементом освіти з основ здоров'я, а й базою для розвитку життєвих компетенцій сучасної людини.

Сьогодні, безумовно, потрібно знати основи споживання здорової їжі, вміти робити свідомий вибір серед широкого спектру продуктів харчування, бути економічно освіченим.

Споживча освіта, зокрема освіта з основ здорового харчування, реалізується шляхом впровадження навчальних курсів, що сприяють формуванню відповідної свідомої поведінки. Даний курс розроблено в контексті свідомого підходу суспільства до основ споживання та Концепції споживчої освіти, що була оприлюднена в Україні (2008), а посібник містить навчально-методичні матеріали до серії уроків у середній школі загальноосвітніх навчальних закладів.

Організація системи споживчого виховання та навчання школярів ґрунтується на сучасному міжнародному та українському законодавстві: Декларації ООН «Керівні принципи для захисту споживачів», Законі України «Про захист прав споживачів», Законі України «Про рекламу», Постанові Кабінету Міністрів України від 10 січня 2002 р. N 14 «Про затвердження Міжгалузевої комплексної програми "Здоров'я нації" на 2002-2011 роки, Указі Президента України «Про Національну доктрину розвитку освіти в Україні» (Національна доктрина розвитку освіти в Україні 17/14/2002); Постанові Президії Академії педагогічних наук України «Про концепцію громадянського виховання дітей та молоді», Резолюції Комітету Міністрів Ради Європи «Про освіту споживача у школах», Концепції споживчої освіти (2008 р.)

Метою курсу є ознайомлення школярів із загальними підходами до раціонального харчування, формування раціонального способу мислення, вміння робити свідомий споживчий вибір та формування культури здорового харчування.

Завдання курсу:

- Формувати в учнів:
 - навички та компетентності свідомої споживчої поведінки та культури здорового харчування;
 - уявлення про роль здорового харчування в житті людини;
 - знання про взаємозв'язок здоров'я та харчування;
 - знання про взаємозв'язок організму людини з природним оточенням та харчуванням;
- Розвивати в учнів мотивацію дбайливого ставлення до власного здоров'я через вміння робити правильний вибір раціону та режиму харчування;

- Виховувати в учнів культуру харчування.
- Навчати школярів 5-7 класів основам здорового раціонального харчування та свідомому споживчому вибору ми пропонуємо **різними шляхами**:
 - через впровадження курсу за вибором «Здоров'я дитини — здорове харчування»;
 - шляхом інтеграції споживчих знань в сфері раціонального харчування у зміст різних предметів;
 - шляхом впровадження основ раціонального харчування у зміст позакласної та позашкільної освіти, для проведення виховних заходів, роботи з батьками.

Пропонований навчально-методичний комплект **навчального курсу за вибором для 5-7 класів ЗНЗ «Здоров'я дитини — здорове харчування»** допоможе вчителям, розширити свої споживчі знання, обізнаність з питань здорового харчування та свідомого вибору продуктів, та донести їх до своїх учнів за допомогою різних дидактичних засобів. Робочий зошит, що входить до комплекту, зробить цікавим та зручним навчальний процес для учня, полегшить сприйняття учнями інформації та надасть можливості виконати практичні вправи.

Добираючи матеріали посібника для вчителя та робочого зошита для учнів, автори сподівалися, що він стане у нагоді всім, хто зацікавиться даною тематикою, сприятиме набуттю здоров'язберезувальних компетент-ностей учнями, допоможе навчитися робити свідомий споживчий вибір.

Пропонований курс має можливості здійснення міжпредметних зв'язків з іншими курсами: основами здоров'я, фізичною культурою, основами безпеки життєдіяльності тощо. Він може стати окремим навчальним модулем, доповнюючи інші навчальні предмети, розширюючи їх можливості. Крім того, програми даного курсу є важливою складовою системи громадянської освіти.

Важливою характеристикою курсу є його персоніфікований та прикладний характер, який має безпосереднє відношення до життя та інтересів кожної людини.

Курс, що пропонується, укладено та систематизовано, як наскрізний, його також можна вивчати окремо у такій тематичній послідовності: *Харчування — основа життя і діяльності людини; Харчові речовини та їх функції; Харчування та здоров'я; Вимоги до їжі;*

Безпечне харчування та соціум;

Вода. Напої;

Молоко та молочні продукти;

*Овочі, ягоди та фрукти, гриби;
Злакові, їх харчові цінності та функції. Хліб та хлібобулочні вироби; М'ясо та риба. Продукти тваринництва, птахівництва та бджільництва. Способи приготування їжі та її корисність для здоров'я; Як визначити якісний продукт. У крамниці/у супермаркеті/ на ринку. Харчовий раціон школяра. Правила здорового способу життя. Особливості харчування школяра-підлітка.*

Автори навчально-методичного комплексу рекомендують використовувати різні форми й методи навчання: навчальні ігри, практикуми, екскурсії, бесіди, вікторини, конкурси.

Кожен тематичний блок у посібнику для вчителя вміщує інформацію щодо тем, які є предметом вивчення та допомагає з'ясувати ключові поняття, ознайомитись з особливостями проведення уроку, виконання завдань.

Важливим автори курсу вважають відхід від традиційних **форм оцінювання** навчальних досягнень учнів. Перевірку вмінь учнів використовувати набуті знання, навички та компетентності можна здійснювати під час виконання практичних завдань, досліджень; через ставлення школярів до питань здорового харчування.

Представлені у навчально-методичному комплекті матеріали (посібник та робочий зошит), надають можливості для розвитку школяра, формування громадянської позиції щодо раціонального вибору, реалізації споживчих прав, культури раціонального харчування та свідомого споживання через моделювання реальних життєвих ситуацій.

Бажаємо успіхів у реалізації завдань курсу «Здоров'я дитини — здорове харчування»!

Колектив авторів

**ПРОГРАМА навчального курсу за вибором для учнів 5-7 класів
загальноосвітніх навчальних закладів «ЗДОРОВ'Я ДИТИНИ —
ЗДОРОВЕ ХАРЧУВАННЯ»
(17 годин, у тому числі 1 година резерву)**

№ з/п	К-сть годин	Зміст теми	Державні вимоги до рівня загальноосвітньої підготовки учнів
1	1	Харчування — основа життя і діяльності людини. Що таке їжа. Навіщо ми їмо. Традиції харчування. Вибір продуктів харчування — запорука здоров'я	Учень: <i>знає</i> , як на організм людини впливають продукти харчування та особливості харчування різних народів; <i>розуміє</i> , що правильний вибір продуктів харчування — це запорука здоров'я; <i>усвідомлює</i> , що від того, як людина харчується, залежить її здоров'я, настрої, працездатність.
2	1	Харчові речовини та їх функції. Склад продуктів харчування, вітаміни та мікроелементи. Роль жирів, білків, вуглеводів, мінеральних речовин.	Учень: <i>знає</i> про склад продуктів харчування; розуміє роль білків, жирів, вуглеводів та інших харчових речовин для організму людини; <i>усвідомлює</i> необхідність оптимальних показників вживання білків, жирів, вуглеводів у процесі харчування; <i>застосовує</i> на практиці вміння обирати найкорисніші (за групами харчових речовин) продуктів харчування.
3	1	Харчування та здоров'я. Вплив харчування на здоров'я людини. Піраміда харчування. Класифікація продуктів (напої, крохмалісти, фрукти, овочі, молочні продукти, м'ясо, риба, яйця, жири).	Учень: <i>знає</i> про роль раціонального харчування для здоров'я людини; <i>розуміє</i> особливості раціонального харчування; <i>усвідомлює</i> необхідність дотримання певних принципів у харчуванні; демонструє вміння визначати різні групи продуктів харчування.
4	1	Вимоги до їжі. Системи харчування та дієти. Вегетаріанство. Корисні продукти. Харчові добавки і здоров'я людини. Малокорисні продукти. Синтетичні продукти та ГМО, консерванти.	Учень: <i>знає</i> основні типи та приклади шідливих харчових добавок; <i>розуміє</i> особливості природних та синтетичних продуктів харчування; <i>усвідомлює</i> необхідність максимально використовувати у своєму харчовому раціоні корисні продукти; <i>застосовує</i> на практиці знання про системи харчування людини.

№ з/п	К-сть годин	Зміст теми	Державні вимоги до рівня загальноосвітньої підготовки учнів
5	2	Безпечне харчування та соціум. Соціальне оточення (довкілля) та харчування школяра. Небезпеки (реклама, негативний приклад і вплив однолітків, несанкціонована торгівля, асортимент малоякісної та шкідливої продукції тощо) та як їм протидіяти. Моя відповідальність у харчуванні. Реклама.	Учень: <i>знає</i> основні засади безпечного харчування; розуміє особливості небезпек у харчуванні та шляхів їх уникнення; <i>усвідомлює</i> необхідність аналізу реклами продуктів харчування; <i>демонструє</i> вміння визначати малоякісні або шкідливі продукти.
6	1	Вода. Напої (чай, кава, соки, солодка вода, компоти, морси). Що і для чого потрібно пити.	Учень: <i>знає</i> про роль різних безалкогольних напоїв для повноцінного функціонування організму людини; <i>усвідомлює</i> необхідність раціонального вживання безалкогольних напоїв.
7	1	Молоко та молочні продукти. Сири та їх властивості. Йогурти та кефіри, їх поживність. Морозиво — особливий продукт дитячого харчування.	Учень: <i>знає</i> класифікацію та головні особливості молочних продуктів харчування; <i>характеризує</i> корисні властивості молока та молочних продуктів; <i>усвідомлює</i> необхідність внесення до свого раціону різних молочних продуктів; <i>вміє</i> аналізувати інформацію, що міститься на етикетках молочних продуктів.
8	2	Овочі, ягоди та фрукти — найвітамінніші продукти. Їх харчова цінність, способи споживання та застереження. Гриби — безпека та небезпека.	Учень: <i>знає</i> необхідну інформацію про овочі, ягоди та фрукти, які корисні для школярів; <i>розуміє</i> основні характеристики поживності й харчової цінності вказаних продуктів харчування; <i>усвідомлює</i> небезпеку вживання неякісних чи отруйних продуктів харчування вказаних груп; <i>застосовує</i> на практиці основні принципи обробки, приготування, зберігання та вживання продуктів харчування вказаної групи.
9	1	Злакові, гречані та бобові культури , їх класифікація, харчова цінність та функції. Особливості приготування та вживання страв з різних крупів. Хліб та хлібобулочні вироби.	Учень: <i>знає</i> про основні показники харчової цінності злакових, гречаних та бобових культур, <i>хліба</i> та хлібобулочних виробів; <i>усвідомлює</i> особливості виготовлення та споживання хлібобулочних виробів; <i>застосовує</i> на практиці основні принципи обробки, приготування, зберігання та вживання продуктів харчування вказаної групи.

з/п	К-сть годин	3. Державні вимоги до рівня загальноосвітньої підготовки учнів	
10	1	М'ясо та риба. Продукти тваринництва, птахівництва та бджільництва. Їх місце в харчуванні школярів.	Учень: <i>знає</i> про способи визначення якості продуктів тваринництва, птахівництва, бджільництва; <i>розуміє</i> основні характеристики поживності й харчової цінності вказаних продуктів харчування; <i>усвідомлює</i> , залежність здоров'я та працездатності від вживання продуктів вказаної групи; <i>застосовує</i> на практиці основні принципи обробки, приготування, зберігання та вживання продуктів харчування вказаної групи.
11	1	Способи приготування їжі та її корисність для здоров'я. Способи обробки сировини. Види теплової обробки продуктів харчування. Зміна харчової цінності при обробці. Особливості приготування, зберігання і споживання їжі.	Учень: <i>знає</i> про способи первинної та теплової обробки продуктів харчування; <i>розуміє</i> , які зміни харчової цінності відбуваються в продуктах при тепловій обробці; <i>усвідомлює</i> , правила приготування, зберігання і споживання їжі; <i>застосовує</i> на практиці основні принципи обробки, приготування, зберігання та вживання продуктів харчування вказаної групи.
12	1	Якість товарів. У крамниці / супермаркеті/, на ринку. Як визначити якісний продукт (упаковка, етикетка, штрих-код, маркування). Ознаки неякісної продукції. Споживчий кошук. Способи та умови зберігання продуктів харчування.	Учень: <i>знає</i> , за якими показниками визначається якість товарів; <i>розуміє</i> поняття «споживчий кошук»; <i>усвідомлює</i> особливості купівлі споживчих товарів у крамниці, супермаркеті, на ринку; <i>застосовує</i> на практиці основні принципи зберігання продуктів харчування.
13	1	Харчовий раціон школяра. Правила здорового способу життя. Раціональне харчування. Особливості харчування школяра-підлітка.	Учень: <i>називає</i> основні правила здорового способу життя; <i>розуміє</i> особливості формування харчового раціону і організації режиму харчування; <i>застосовує</i> на практиці основні принципи раціонального харчування, вміння дотримуватися харчового раціону та режиму харчування
14	1	Узагальнююче заняття: учнівський проект, вікторина, конкурс, випуск класної газети тощо.	Учень: <i>застосовує</i> на практиці набуті знання про основні принципи здорового харчування
15	1	Резерв.	

КАЛЕНДАРНО-ТЕМАТИЧНЕ ПЛАНУВАННЯ

№ з/п	Дата	К-ь годин	Тема уроку
1		1	Харчування — основа життя і діяльності людини. Що таке їжа. Навіщо ми їмо. Традиції харчування. Вибір продуктів харчування — запорука здоров'я.
2		1	Харчові речовини та їх функції. Склад продуктів харчування, вітаміни та мікроелементи. Роль жирів, білків, вуглеводів, мінеральних речовин.
3		1	Харчування та здоров'я. Вплив раціонального харчування на здоров'я людини. Піраміда харчування. Класифікація продуктів харчування.
4		2	Вимоги до їжі. Системи харчування та дієти. Вегетаріанство. Корисні продукти. Харчові добавки і здоров'я людини. Мало-корисні продукти. Синтетичні продукти та ГМО, консерванти.
5			Безпечне харчування та соціум. Соціальне оточення (до-вкілля) та харчування школяра. Небезпеки (реклама, нега-тивний приклад і вплив однолітків, несанкціонована торгівля, асортимент малоякісної та шкідливої продукції тощо) та як їм протидіяти. Моя відповідальність у харчуванні.
6			Вода. Напої (чай, кава, соки, солодка вода, компоти, морси).
7			Молоко та молочні продукти. Сири та їх властивості. Йогурти та кефіри, їх поживність. Морозиво — особливий продукт дитячого харчування.
8			Овочі, ягоди та фрукти — найвітамінніші продукти. Гриби.
9			Злакові, їх харчові цінності та функції. Хліб та хлібобулочні вироби.
10			М'ясо та риба. Продукти тваринництва, птахівництва та бджільництва. Їх місце в харчуванні.
11			Способи приготування їжі та її корисність для здоров'я.
12			Якість товарів. У крамниці, супермаркеті та на ринку. Як визначити якісний продукт (упаковка, етикетка, штрих-код, маркування). Споживчий кошик. Способи та умови зберігання продуктів харчування.
13			Харчовий раціон школяра. Правила здорового способу життя. Особливості харчування школяра-підлітка.
14			Узагальнююче заняття. Вікторина, конкурс, навчальний проект, випуск класної газети тощо.
15			Резерв.

Всього: 17 годин

Список рекомендованої літератури:

Безпека харчування: сучасні проблеми: Посібник-довідник / Укл.: А. В. Ба-бюк, О. В. Макарова, М. С. Рогозинський, Л. В. Романів, О. Є. Федорова — Чернівці: Книги — XXI, 2005. — 456 с

Вельтищев Ю.В. Екологія и питание детей // Вопросы питания. — 1996. — № 5. — С. 14-17.

Возіанов О.Ф. Харчування та здоров'я населення України // Журнал Академії медичних наук України. — 2002. — Т. 8, № 4. — С.645-657.

Воробьев Р. И. Питание и здоровье. — М.: Медицина, 1990. — 160 с.

Димань Т.М., Мазур Т.Г., Нагорнюк О.М. Структура харчування студентської молоді / Мат. І Міжнарод. наук.-практ. конф. "Екотрофологія. Сучасні проблеми" (30 травня — 1 червня 2005 р.).- Біла Церква, 2005. — С.153-156.

Загальна гігієна з основами екології: Підручник / За ред. В. А. Кондратюка. — Тернопіль: Укрмедкнига, 2003.

Нагорнюк О.М. Екологія харчування — важливий елемент національної безпеки / Мат. І Міжнарод. наук.-практ. конф. "Екотрофологія. Сучасні проблеми" (30 травня — 1 червня 2005 р.).- Біла Церква, 2005. — 285 с.

Основи організації громадського харчування в навчальних закладах / За ред. Шулявського В.І. — К., 1996.

Принципи здорового харчування. Посібник для поліпшення якості роботи.— К.: Ін-т кардіології АМН України, 2001.— 30 с.

Сердюк А.М. Еколого-гігієнічні проблеми харчування // Журнал Академії медичних наук України. — 2002. — Т. 8. — № 4. — С.677-684.

Смоляр В.И. Рациональное питание. — К.: Наук, думка, 1991. — 368 с.

Харчування людини / Т.М. Димань, М.М. Барановський, М.С. Ківа та ін.: Під ред. Т.М. Димань. — Біла Церква, 2005. — 300 с.

Хрипкова А.Г. и др. Возрастная физиология и школьная гигиена. Пособие для пед. ин.-тов / А.Г.Хрипкова, М.В.Антропова, Д.А.Фарбер.—М.: Просвещение, 1990.— С. 201-213.

Цаценко І.І. Гігієна та екологія людини. Навчальний посібник. — Львів: Афіша, 2000. — 248 с.

<http://f4ltd.com.ua> — «Сайт про дітей»

<http://79l.ru> — «Сім'я — сайт про дітей»

<http://ostriv.in.ua> — за підтримки Інституту обдарованої дитини

<http://podolyanin.com.ua/health/2231/> сайт приватної газети «Подольанин»

<http://zdorovyekonst.ucoz.ru> — «Здоров'я — мудрих гонорар»

<http://zdrovovja.kiev.ua> «Здоров'я і здоровий спосіб життя» <http://sprosimam.org.ua>

«Спросіть мам»

<http://www.kralya.org.ua/dijety-dlya-shudnennya/ratsionalna-dijeta.html>

«Раціональна дієта»

НАВЧАЛЬНО-МЕТОДИЧНІ МАТЕРІАЛИ ДО УРОКІВ

ТЕМА 1.

ХАРЧУВАННЯ — ОСНОВА ЖИТТЯ ТА ДІЯЛЬНОСТІ ЛЮДИНИ (1 год.).

Що таке їжа. Навіщо ми їмо. Традиції харчування. Вибір продуктів харчування — запорука здоров'я.

Після опрацювання матеріалу учень:

- знатиме як на організм людини впливають продукти харчування та особливості харчування різних народів;
- розумітиме, що правильний вибір продуктів харчування — це запорука здоров'я;
- усвідомлюватиме, що від того, як людина харчується, залежить її здоров'я, настрої, працездатність.

Основні поняття: їжа, харчування, продукти харчування, традиції харчування

Обладнання: ілюстративні матеріали, на яких зображені різні продукти харчування

Базова інформація для вчителя Що таке їжа. Навіщо ми їмо.

Їжа — це сукупність неорганічних і органічних речовин, які отримуються організмами з довкілля та використовуються для живлення.

Людина народжується, щоб жити, а життя неможливе без харчування. Харчування — одна з головних умов розвитку кожної живої істоти. Їжа потрібна організму для побудови та відновлення тканин тіла, які руйнуються в процесі життєдіяльності; для підтримки цього процесу і поповнення енергії, яка витрачається. Все це відбувається в організмі не лише під час його формування й розвитку, а й протягом всього життя. Основне призначення їжі — бути джерелом енергії та "будівельним матеріалом" для організму.

Поняття «**харчування**» має широкий зміст: воно означає весь спектр біологічних явищ (надходження та перетворення харчових речовин в організмі), що лежать в основі забезпечення енергією та структурними речовинами будь-якої фізіологічної функції організму.

Сама їжа має бути різноманітною та повинна відповідати індивідуальним особливостям. Харчування кожної людини повинно відповідати віку, характеру трудової діяльності, звичкам.

Вживаючи їжу, людина не лише тамує голод, а й отримує певне задоволення.

Численними дослідженнями доведено, що для підтримки здоров'я людини потрібна збалансована їжа певного складу та якості. Вона повинна містити необхідну кількість білків, жирів, вуглеводів, вітамінів, мінеральних речовин, рідини та різних баластних частинок. Порушення в харчуванні приводять до розвитку багатьох, часом важких та невиліковних захворювань.

Енергія і життєздатність нашого організму, його розвиток, розміри, сила, працездатність, здатність до відтворення, розумова енергія і тривалість життя залежать від звичайнісінької їжі, яку ми споживаємо.

Значення харчування у життєдіяльності людини відображує відомий вираз "Ми — те, що ми їмо", підкреслюючи виняткову роль харчування у формуванні як тіла, так і поведінки людини.

Від того, як людина харчується, залежить її здоров'я, настрої, працездатність. Для ефективного навчання та роботи людина має повноцінно харчуватись, мати достатньо сили та здоров'я. Отже, харчування людини — це не тільки його особиста, але й суспільна справа. Проблема харчування є сьогодні однією з найважливіших економічних та соціальних проблем людства. Французькому фізіологові Брілья-Саварену належить вислів: "Тварина насичується, людина їсть, розумна людина — вміє харчуватися". Поняття "вміти харчуватися" нічого спільного не має з тамуванням голоду.

Уміння харчуватися передбачає розумне, помірне і своєчасне харчування, тобто відповідну культуру харчування. І цій своєрідній науці — науці харчування, а саме культурі харчування — необхідно вчитися, навчатися змолоду, поки людина може попередити виникнення хвороб від неякісного, неправильного та непомірного харчування, зберегти та укріпити своє здоров'я.

Особливо важливим є харчування дітей та підлітків. Адже молодий організм та організм дитини багато в чому відрізняється від організму дорослої людини. У дітей бурхливо протікають процеси обміну речовин, всі органи і системи у них знаходяться в стадії росту, розвитку, формування та вдосконалення своїх функцій. Діти та підлітки відрізняються великою рухливістю та потребують відносно великого надходження та поповнення витраченої енергії.

Протягом майже всього періоду зростання у дитинстві та підлітковому віці відбувається розвиток центральної нервової системи, становлення та вдосконалення вищої нервової діяльності, емоційної сфери, інтелекту, фізіологічної системи організму. При цьому чим молодша дитина, тим активніше протікають у нього всі процеси і тим чутливим є організм до будь-яких порушень в харчуванні. Нерідко причини захворювань дорослої людини слід шукати в ранньому дитинстві. До таких захворювань, наприклад, можуть бути віднесені хвороби обміну речовин: ожиріння, цукровий діабет, атеросклероз тощо.

Тому дорослі та школярі повинні пам'ятати, що від того, як буде харчуватися дитина та підліток, залежить його здоров'я в сьогоденні і майбутньому; що правильне харчування забезпечує гармонійний розвиток людини, високий життєвий тонус, хорошу опірність інфекційним захворюванням.

З огляду на все вищесказане доречним є вислів Омара Хайяма: «Ты лучше голодай, чем что попало есть и лучше будь один, чем вместе с кем попало». Що до цього додати? Формуючи ресурсний підхід до свого здоров'я та вживаючи здорову їжу, ми в буквальному розумінні "будуємо, ліпимо й створюємо" себе.

1.1.2. Традиції харчування

Історія розвитку людського суспільства тісно пов'язана з харчуванням. Воно є чи не основною складовою існування цього суспільства.

Те, що «на смак товаришів немає», здавна говорить народна мудрість. Вчені давно звернули увагу на те, що різні нації і народи відрізняються один від одного не тільки за зовнішніми ознаками, мовою, культурою та побутом, а й мають також відмінності у здоров'ї. Визначальна роль у цьому належить харчуванню. Давно відомо, що жителі приморських країн менше хворіють серцево-судинними захворюваннями, серед гірських жителів Кавказу багато довгожителів, а серед мешканців південних країн менше поширений авітаміноз і т.д. Всі ці особливості, на думку вчених, викликані своєрідністю в харчуванні.

Витоки національних кухонь походять з глибини століть, вони вражають та дивують фантазією кулінарів та міцністю традиційних уподобань. Стиль харчування залежить від народних традицій та географічного розташування країни, релігійних уподобань, філософії харчування та багатьох інших факторів. Які ж основні харчові пристрасті різних народів?

Традиції харчування в Україні. Осілий спосіб життя, помірний клімат, родюча земля, велика кількість водних ресурсів, та лісів сприяли розвиткові землеробства, рибальства та збиральництва. На цій основі сформувались основні принципи харчування українців. Досить тривалий час в українців переважали варено-тушковані страви, іноді смажені, як виняток — печені. Оскільки особливості релігійних поглядів вимагали помірності у вживанні м'яса та м'ясопродуктів, молока та продуктів з нього, то основою харчування були зернові, овочі та фрукти.

Просо, ячмінь, пшениця, овес — ось основні найдавніші харчові продукти. Вони використовувались у харчуванні багато років тому. Страви з них у вигляді каш дійшли до наших днів. Поширеними у вживанні були рідкі каші — це харчовий продукт, який можна вважати прообразом рідких перших страв — затирки, лемішки, кандьори, кулеші тощо. Всі ці страви є круп'яними і дійшли до наших днів майже в незмінному вигляді.

Традиційною стравою української кухні є борщ. Для його приготування потрібно багато компонентів, але основою приготування є наявність буряка. Також готувалася вареники, сирники, пампушки з часником, різноманітні м'ясні страви, мамалиґа, коржі та ін.

Чи ненайдавнішим і найпоширенішим овочем на нашій території є капуста. Серед олійних заправок для каш, борщів, вареників, варениць, локшини, та ін. використовували олію з насіння льону, гірчиці та смальці з свинячого сала.

До 18 ст. для підсолодження страв використовували мед, а з 19 ст., коли на цукрових заводах розпочалося виробництво цукру, останній майже витіснив мед з щоденного вжитку.

У раціоні харчування українців досить поширеними були та залишаються молоко та молочні продукти. Досить широко вживаним харчовим продуктом є риба. В Україні рибу солили, в'ялили, смажили, варили. Все це є популярним й сьогодні. Досить багатий раціон харчування доповнюють гриби та продукти збиральництва. Сучасні українці багато страв запозичили з європейської кухні, яка є популярною в Україні сьогодні.

Росія. Традиційно склалося, що російські люди віддають перевагу кислим стравам: житньому хлібу, кислій капусті, журавлинному квасу та ін. У раціоні російської людини багато супів: щі, борщ, солянка, грибний, рибний, окрошка, ботвиння. Надзвичайно багатий вибір каш. Для російської кулінарії характерні страви з субпродуктів: холодець, блюда з печінки, нирок. Риба, раніше постійно присутня на столі росіянина, стає все менш поширеною стравою. З прянощів на столі зазвичай бувають кріп, петрушка, селера, кінза, цибуля, часник, хрін, гірчиця. З солодких страв споконвічно російськими вважаються густі киселі. З напоїв — киселі рідкі, квас, морс, а також чай, завезений колись з Китаю. З борошняних блюд російська кулінарія славиться млинцями і пирогами з різними начинками. Сьогодні в Росії окрім традиційного харчування, як і в інших країнах, з'явилися нові продукти і нові страви, запозичені з кулінарії різних країн.

Великобританія. Основу англійської кухні складають м'ясо, риба, овочі, крупи. З перших блюд найбільш популярні супи-пюре і бульйони. З м'яса англійці надають перевагу яловичині, телятині, нежирній свинині. До м'яса подають різні соуси (найчастіше томатний), на гарнір — картопля чи овочі. Велике місце в харчуванні англійців займають різні пудинги. З каш англійці надають перевагу знаменитій "вівсянці". Серед напоїв особливо популярним є чай з молоком. Сучасні англійці вживають страви так званої «європейської» кухні, як і більшість народів Європи та інших континентів.

Німеччина. Німецька кухня відрізняється великою різноманітністю страв з овочів. Серед них особливою популярністю користуються стручкова квасоля, цвітна капуста, морква, червонокочанна капуста, відварена картопля, бобові. Німці їдять багато свинини, птиці, яєць, яловичини і

риби. В традиційній німецькій кухні особливе місце займають різноманітні ковбаси та сосиски. Серед солодких страв слід відзначити фруктові салати. Національним німецьким напоєм вважається пиво. З безалкогольних напоїв німці надають перевагу каві з молоком.

Іспанія. В основі іспанської кухні лежить проста їжа: помідори, огірки, цибуля, часник, солодкий перець, зелень. З супів іспанці надають перевагу супам-кремам, особливо популярний часниковий суп. Поряд з яловичиною, телятиною, свининою і молодю бараниною іспанці майстерно готують страви з домашньої птиці. Щодо солодких страв, то особливо користуються популярністю пироги з начинкою з мигдального крему. Іспанці п'ють багато натурального слабоалкогольного вина.

Італія. Національною стравою італійців є спагетті, до яких подають різні соуси, терті сири, зелень та олії. У раціон італійців входять не тільки популярні овочі — помідори, баклажани, кабачки, артишоки, а й менш вживані — цикорій, салат-латук, листя кульбаби та інші трави. З супів італійці надають перевагу супам-пюре з макаронними виробами. Вони також їдять багато сирів. Сир подається до супів, з ним готують піцу. В італійській кухні також широко використовується рис. Національний напій італійців — виноградне вино.

Китай. Китайська кухня надзвичайно багата. До неї входять різноманітні продукти: крупи, овочі, м'ясо, риба, морські молюски та водорості, домашня птиця, молоді пагони бамбука, різноманітні трави та спеції. Значне місце на китайській кухні безперечно належить рису. Багато страв китайці готують з сої: соєве масло, соєвий сир, соєве молоко та ін. Великою популярністю користуються вироби з борошна: локшина, вермішель, коржі, пельмені, солодке печиво. Дуже багато китайці їдять овочів: всі види капусти, батат, картоплю, редьку, цибулю, часник, помідори. Китайські кулінари навчилися готувати з овочів надзвичайно смачні страви. З м'яса китайці найбільше вживають свинину. З пташиного м'яса перевагу віддають курячому та качачому м'ясу. Надзвичайно популярною в Китаї є риба. Найпоширенішим напоєм є чай, причому не тільки чорний, а й різні види зелених чаїв.

Сполучені Штати Америки. Улюбленими стравами американців є фруктові та овочеві салати, м'ясо і птиця з овочевим гарніром, фруктові десерти. З перших страв американці найчастіше вживають бульйони, супи-пюре. З м'яса найбільш популярні яловичина, нежирна свинина, курка та індичка. Кухня не відрізняється гостротою—всі страви малосольні і не дуже гострі. Для гарніру використовуються овочі: боби, квасоля, горох, кукурудза і картопля. Крупи та макаронні вироби американці не люблять. Популярними в США є ресторани швидкої їжі, де можна купити гамбургери, чізбургери, хот-доги та іншу їжу швидкого приготування. Американці п'ють багато чорної кави. Популярними напоями є також імбирне пиво та холодний чай з льодом та лимоном. Страви європейської кухні також стали загальноживаними в цій країні.

Скандинавські країни. До Скандинавських країн належать Данія, Швеція, Норвегія і Фінляндія. Основу скандинавської кухні складають морепродукти. З риби готують салати, перші, другі страви, не кажучи вже про бутерброди, які в цих країнах надзвичайно популярні. Бутерброд готується в кілька рядів з різних продуктів. Скандинави споживають багато м'яса, віддаючи перевагу яловичині, телятині, свинині. Ще одна особливість скандинавської кухні — широке використання молока та молочних продуктів. Традиційні для них і каші, а також страви з картоплі. З напоїв скандинави віддають перевагу каві.

Франція. Характерною особливістю французької кухні є велика кількість фруктів, овочів, особливо коренеплодів. Картопля, стручкова квасоля, різні види цибулі, селера, петрушка, різноманітна капуста, салати використовуються для приготування закусок, перших та других страв та гарнірів. Французька кухня використовує всі види м'яса. У французькій кулінарії присутні різні види овочевих супів (з цибулею, селерою, картоплею). Популярними є страви з риби та морепродуктів: креветок, устриць, лангустів, морських гребінців. Важливе місце у французькій кухні займають сири. Популярність сирів та патріотизм французів щодо їх споживання можна порівняти з особливими традиціями цього народу. Французькі кулінарні традиції відомі своїми різноманітними соусами. Різноманітні десерти користуються особливою увагою французів, які вважаються майстрами їх приготування. З напоїв французи вживають фруктові соки, мінеральні води, дуже популярною є кава, натуральне виноградне вино.

Японія. Основу японської кухні складають рослинні продукти, овочі, бобові, рис, риба, морепродукти, серед яких різноманітні молюски, морські тварини, водорості. Для японської кухні притаманно використання найсвіжіших продуктів високої якості. Невелика кількість їжі в порції та їх різноманіття, особиве оформлення надає особливу естетику кулінарії Японії. М'ясо також використовується, але не є основою харчування. Основа більшості страв японців — рис. Велике значення надається стравам з бобових, наприклад, із сої. Більшість японських національних блюд подається з гострими приправами, які готуються з редису та зелені. Користуються популярністю різноманітні солоні та квашені овочі.

1.1.3. Вибір продуктів харчування — запорука здоров'я

Незважаючи на покращення умов життя людини, внаслідок розвитку цивілізації (скорочення частки важкої фізичної праці завдяки автоматизації різних видів праці та комп'ютеризації суспільства), рівень здоров'я населення не покращується. Можна виділити основні причини цього явища, серед яких: особливості способу життя людини; екологічні та соціальні фактори; шкідливі звички.

Загальновідомим є той факт, що рівень здоров'я людини на 50 % залежить від умов і способу життя, на 20 % — від генетичних факторів, на 20 % — від екології навколишнього середовища, і тільки на 10 % — від медицини. Сучасна медицина зі своїм арсеналом більш ніж 12 тисяч медикаментів виявляється в багатьох випадках безсилою перед 10 тисячами захворювань, зареєстрованих у міжнародній класифікації.

Фахівці з раціонального харчування стверджують, що наше здоров'я безпосередньо залежить від здорового харчування.

Правильний підхід до пропаганди раціонального здорового харчування полягає в тому, щоб навчити кожну людину самостійному правильному вибору здорового харчування. Для цього необхідно сформулювати правила, яких потрібно дотримуватися при виборі здорової комбінації яка і складає здорове харчування.

Відомому натуропату і пропагандисту здорового способу життя Полю Бреггу належить таке висловлювання: «Людина через свою нерозсудливість у їжі, питті і нестриманості вмирає, не проживши й половини того життя, яке б могла прожити. Вона споживає важко перетравлювану їжу, запиваючи її отруйними напоями, і після цього дивується, чому не живе до 100 років». Основу довголіття дослідники Поль Брегг, Герберт Шелтон, Арнольд де Вріз та інші вбачають у необхідності вживання їжі в сирому вигляді, у відмові від м'яса, цукру, хліба та ін. Сутність цієї концепції збалансованого харчування полягає в тому, що нормальна діяльність організму можлива не тільки за умови забезпечення його необхідною енергією та т.зв. «будівельним матеріалом», а й дотримання складних взаємовідносин між численними компонентами їжі, кожному з яких відведено певну роль в обміні речовин. Основним матеріалом для побудови людського організму є білки, що являють собою сукупність різних амінокислот, вісім серед яких не синтезуються організмом, їх називають незамінними амінокислотами. Ці вісім амінокислот повинні входити до складу їжі. Тому людина повинна споживати їжу, яка постачала б її організм речовинами, необхідними для нормального існування.

Саме тому питання харчування є основним для людини та суспільства, від його якості залежить якість життя та діяльності людини, зберігається та продовжується існування здорових націй та людства взагалі.

Запитання та завдання для обговорення:

Що таке їжа і харчування: яка різниця між даними термінами? Яку роль для організму людини відіграє їжа?

Чому протягом тривалого часу у різних народів сформувалися власні традиції харчування?

Чому харчування впливає на якість життя людини?

1.2. Методичний блок 1.2.1. Завдання у робочому зошиті

Вчитель пропонує виконати завдання, використовуючи робочий зошит для учня.

1. Обери з наведених визначень найбільш точне: Їжа — це усе, що споживає людина й інші живі істоти. Їжа — це набір різних продуктів харчування.

Їжа — це сукупність різних речовин, які отримуються організмами з довкілля і використовуються для підтримки життя.

2. Які потреби організму людини повинна задовольнити їжа?

3. Якою, на вашу думку, повинна бути їжа?

4. Доведіть, що їжа не тільки втамовує голод, а й має:

- позитивний вплив на здоров'я людини _____
- негативний вплив на здоров'я людини _____

5. Творче завдання. Назвіть найпопулярніші страви, що готують у вашій місцевості. Підготуйте інформаційне повідомлення про традиції харчування у вашій родині.

Цікаві народні приказки — це поради про їжу, харчування, помірність в їжі, культуру харчування:

«найпростіша їжа дає найбільшу силу»; «роби до поту, то їсти будеш мати охоту»; «їсть за вола, а робить за комара»; «сердите не буває сите»; «коли хліб, тоді й розум»; «який до їди, такий і до роботи»; «ненажера риє собі яму власними зубами»; «житній хліб пшеничному калачеві дід»; «хто добре жує, той довше живе».

ТЕМА 2. ХАРЧОВІ РЕЧОВИНИ ТА ЇХ ФУНКЦІЇ (1 год.).

Склад продуктів харчування, вітаміни та мікроелементи. Роль жирів, білків, вуглеводів, клітковини, ін. **Після опрацювання матеріалу учень буде:**

- **знати** про склад продуктів харчування;
- **розуміти** роль білків, жирів, вуглеводів та інших харчових речовин для організму людини;
- **усвідомлювати** необхідність оптимальних показників вживання білків, жирів, вуглеводів у процесі харчування;
- **застосовувати** на практиці уміння обирати найкорисніші (за групами харчових речовин) продукти харчування.

Основні поняття: продукти харчування, харчові речовини, білки, жири, вуглеводи, мінеральні речовини, вода, норми споживання харчових речовин.

Обладнання: ілюстративні матеріали, на яких зображені різні продукти харчування

2.1. Базова інформація для вчителя 2.1.1. Склад продуктів харчування та їх роль для організму людини

Усі життєві процеси в організмі людини знаходяться у великій залежності від того, з чого складається його харчування, а також від режиму харчування.

Кожен живий організм у процесі життєдіяльності безперервно витрачає речовини, які входять до його складу. Значна частина цих речовин змінюється в організмі, внаслідок чого вивільняється енергія. Цю енергію організм використовує для підтримки постійної температури тіла, для забезпечення нормальної діяльності внутрішніх органів, і особливо, для виконання фізичної роботи. Крім того, в організмі постійно відбуваються процеси, пов'язані з формуванням нових клітин і тканин. Для підтримки життя необхідно, щоб усі ці витрати організму повністю відшкодувалися. Джерелом такого відшкодування є такі речовини: білки, жири, вуглеводи, вітаміни, мінеральні речовини, які поступають з їжею.

Білки. Білки — це складні органічні речовини, необхідні для будівництва клітин, які виконують багато різноманітних функцій. Вони беруть участь у відтворенні клітин, утворенні ферментів та гормонів. При нестачі енергії в організмі, білки починають руйнуватися і є джерелом цієї енергії. Саме тому повноцінне життя без білкової їжі неможливе.

Білки побудовані з амінокислот. Від кількості амінокислот та їх поєднання залежить поживна цінність білків.

Джерелами білків в харчуванні є продукти тваринного і рослинного походження: м'ясо, молоко, риба, яйця, хліб, крупа, а також овочі і фрукти. За своїм хімічним складом і поживною цінністю білки неоднакові.

Розрізняють білки рослинного і тваринного походження. На відміну від рослинних, тваринні білки містять усі амінокислоти, причому саме в тих пропорціях, які потрібні організму. Саме тому тваринні білки називають "повноцінними" або "досконалими", а рослинні — "неповноцінними". Втім, це ще не означає, що не можна "підібрати" рослинний раціон, який містить усі необхідні білки і амінокислоти — різні види рослинної їжі при правильному комбінуванні цілком можуть повноцінно забезпечувати ними організм.

Так, крупи містять від 6 до 16% білків, причому найбільш цінні білки містяться в гречаній крупі, вівсянці, рисі і деяких бобових, особливо в сої. У овочах і фруктах усього 1,2-1,5% білків, але при достатньому споживанні овочів і картоплі ці білки мають значення в харчуванні людини. Білки картоплі і овочів, особливо капусти, містять життєво необхідні амінокислоти в таких же співвідношеннях, як білки тваринного походження. Таким чином, чим різноманітніші продукти харчування людини, тим більше вона отримає з їжею білків досить високої якості, а, отже, і достатню кількість життєво необхідних амінокислот.

Необхідною умовою повноцінного харчування є те, щоб білки були в правильних співвідношеннях з іншими харчовими речовинами — вуглеводами, жирами, вітамінами. За відсутності або недостатньому вмісті в їжі вуглеводів, жирів або вітамінів в організмі значно посилюються процеси розщеплення білків, і рекомендовані норми добового споживання білків можуть виявитися недостатніми.

Слід зазначити, що для організму приблизно однаково небезпечною є недостатня кількість і надлишок білків. Їх нестача може призводити до уповільнення розвитку і відновлення тканин, а надлишок підвищує навантаження на печінку та нирки, провокуючи розвиток захворювань.

Орієнтовна норма споживання білків на добу: 1,5 г на кожен кг ваги.

Жири. Жири — це речовини, які виконують функцію енергозабезпечення організму. Жири є найціннішим енергетичним матеріалом та одним з головних компонентів клітин тваринних, рослин та мікроорганізмів.

Розрізняють два види жирних кислот: насичені і ненасичені. Насичені кислоти містяться в так званих твердих жирах. При кімнатній температурі такі жири знаходяться в твердому стані. Вони містяться в молоці і молочних продуктах, яловичині, баранині, свинині, м'ясних продуктах, яйцях, деяких видах рослинної олії, наприклад кокосової та пальмової. Насичені жири беруть участь в утворенні холестерину в печінці. Відомо, що порушення в обміні холестерину спричиняють атеросклероз судин і, як наслідок, можуть привести до інфаркту та інсульту. Водночас холестерин є життєво необхідним організму, наприклад, для вироблення гормонів.

Ненасичені жири містяться у рибі, курячому м'ясі, маргарині та інших продуктах: соняшниковій, кукурудзяній та соєвій оліях. Вони також містяться в оливковій, рапсовій та арахісовій олії, а також оливках, арахісі та авокадо.

Жири в організмі людини відкладаються у вигляді жирових запасів, наприклад, підшкірній клітковині. Іноді жир відкладається в деяких внутрішніх органах, наприклад, в печінці, нирках. Відкладення жиру в організмі відбувається не лише за рахунок жирів, взятих з їжі, але також і при щедрому вуглеводному харчуванні (борошняні вироби, крупи, овочі, цукор і т.п.), в результаті переходу вуглеводів в жири. При щедрому білковому харчуванні також відкладається значна кількість жиру.

Надлишок жирів знижує засвоюваність їжі, зокрема білків, а також призводить до утворення в організмі великої кількості отруйних речовин. Проте, і занадто мала кількість жирів позначається на якості їжі, її смаку і теж призводить до зниження засвоюваності усіх харчових речовин.

Крім того, жири є єдиним джерелом жиророзчинних вітамінів, які грають дуже важливу роль в процесах життєдіяльності організму. Тому недостатня кількість жирів у їжі може викликати серйозні порушення в обміні речовин. Залежно від загальної калорійності їжі дорослій людині рекомендується споживати на добу від 75 до 110 г жиру, причому не менше однієї третини тваринних жирів.

Окрім жирів тваринного походження, в харчовому раціоні обов'язково мають бути і рослинні жири, які містять цінні для організму речовини.

Де містяться корисні жири: оливкова олія, рапсова олія, олія з арахісу, соняшникова олія, соєва олія, олія з горіхів (грецькі, кедрові), рослинні олії, жири морської риби, яка живе в холодних водах.

Варто зазначити, що існує також група малокорисних жирів, які знаходяться у продуктах, що пройшли термічну обробку: креми, крекери, бісквіти, соуси, майонези і т.п., а також жири, що не зустрічаються в природі (картопля фрі, чіпси, пончики, блюда, приготовані у фритюрі тощо).

Вуглеводи. Вуглеводи — природні сполуки, які відіграють важливу роль у житті людини, тварин та рослин. Вони дуже поширені в природі, особливо в рослинному світі: 80% сухої маси рослин становлять вуглеводи. Вуглеводи входять до складу їжі і є одним з найважливіших харчових продуктів людини. Потреба людини в енергії покривається при харчуванні за рахунок вуглеводів.

До вуглеводів відносять глюкозу, фруктозу, цукор (сахарозу), крохмаль, целюлозу тощо.

Джерелами вуглеводів у харчуванні людини є, головним чином, продукти рослинного походження — хліб, крупи, картопля, овочі, фрукти, ягоди. З продуктів тваринного походження вуглеводи містяться в молоці.

Харчові продукти містять різні вуглеводи. Крупи та картопля містять складні вуглеводи, які є нерозчинними у воді, але розщеплюється під дією травних соків.

У фруктах, ягодах і деяких овочах вуглеводи містяться у вигляді різних простіших речовин. Ці речовини розчинні у воді і добре засвоюються організмом. Розчинні у воді цукри швидко всмоктуються в кров. Якщо вуглеводи поступають з їжею в достатній кількості, вони відкладаються головним чином в печінці і м'язах у вигляді особливого крохмалю — глікогену. Надалі запас глікогену розщеплюється в організмі до глюкози і, поступаючи в кров та інші тканини, використовується для потреб організму. При надмірному ж харчуванні вуглеводи переходять в організмі в жир.

Норма споживання вуглеводів на добу: 5-8 г на кожен кг ваги.

Вітаміни. Вітаміни — це речовини, які необхідні для харчування людей і тварин. Вони беруть активну участь у засвоєнні їжі, підвищують працездатність людини, протидію захворюванням, поліпшують обмін речовин. Вони також потрібні для синтезу гормонів в організмі.

Для нормальної життєдіяльності організму необхідно на добу всього декілька сотень міліграм різних вітамінів. Вони потрібні для засвоєння організмом усіх харчових речовин, для росту та відновлення клітин і тканин.

Нестача принаймні одного з вітамінів призводить до серйозних порушень в організмі. Такий стан називають авітамінозом.

Безпосереднє значення для здоров'я людини мають близько 20 вітамінів. Вони потрібні для формування ферментів, гормонів та інших активних речовин, для прискорення низки біохімічних реакцій, які відбуваються в організмі і зумовлюють обмін речовин. Вітаміни необхідні також для трансформації енергії. Потреба у вітамінах підвищується в період росту і розвитку організму, під час одужання після хвороб.

Більшість вітамінів не утворюється в організмі людини та поступає з продуктів харчування.

Мінеральні речовини. Мінерали — це хімічні елементи, які містяться в земній корі. Вони підрозділяються на дві категорії: мікроелементи і макроелементи.

Мінеральні речовини, що входять до складу організму, безперервно витрачаються ним, причому розміри цих витрат залежать від виду діяльності, умов роботи, стану організму тощо. Якщо їжа людини різноманітна, то в ній в достатній кількості містяться усі необхідні мінеральні речовини (солі кальцію, фосфору, магнію, заліза, міді, калію та ін.).

Організм потребує макроелементів у великих кількостях, тоді як мікроелементи потрібні нам в незначних дозах. Мінерали потрібні для життєдіяльності організму, вони беруть участь у багатьох процесах: дають міцність нашому скелету, активізують дію ферментних систем, контролюють водний баланс, посилюють ефект нервово-м'язової передачі, взаємодіють з гормонами, вітамінами та іншими речовинами.

Крім того вони знаходяться в організмі в певному співвідношенні. Дефіцит одного з мінералів може порушити баланс інших мінералів організму.

Вода. Жодна жива клітина, жоден живий організм не може існувати без води. Вода входить до складу усіх органів і тканин людського тіла. Кров містить близько 80% води. Усі процеси, що протікають в організмі, пов'язані з водою та розчинними в ній речовинами. Людина може жити тривалий час (місяць і навіть більше) без їжі, але не за відсутності води.

Недостатня кількість води призводить до закислення та обезводнення організму. У свою чергу це приводить до кисневого голодування, простудних захворювань, швидкої стомлюваності, зниження працездатності, алергічних проявів, поганого сну, дратівливості, появи болів в серці, депресій, зниження пам'яті, слуху, зору, підвищення артеріального тиску, набряків.

Необхідна кількість води на добу в середньому дорівнює 2-2,5 л.

Але надмірна кількість води також не корисна для організму людини і викликає посилену роботу серця і нирок. Крім того, з організму вимиваються корисні для нього речовини, особливо мінерали і деякі вітаміни.

Запитання та завдання для обговорення:

1. Назвіть групи речовин, які містять продукти харчування.
2. Яку роль в організмі відіграють людини білки, жири та вуглеводи?
3. Чому вітаміни є важливими речовинами для людини?
4. Чи погоджуєтесь ви з твердженням: «Вода — основа життя». Чому?

2.2. Методичний блок 2.2.1. Завдання у робочому зошиті

Вчитель пропонує виконати завдання, використавши робочий зошит для учня. 1.

Дізнайся та запиши навіщо твоєму організму потрібні ці вітаміни: А, В, С, О, Е.

2. Із запропонованих у зошиті тверджень обери правильний варіант відповіді на визначення терміну.

3. Знайди відповідність між початком речення та його закінченням, щоб утворилися правильні твердження (за їх функціями в організмі людини).

4. Допоможи героям робочого зошита згрупувати продукти харчування за запропонованим принципом. Дізнайся та напиши, навіщо твоєму організму потрібні вітаміни.

5. Напиши, що цінного для організму є в даних продуктах.

6. Творче завдання.

Назвіть найпопулярніші продукти харчування, що використовують у вашій місцевості. Підготуйте інформаційне повідомлення про вміст у них жирів, білків, вуглеводів, мінеральних речовин.

Підготуйте інформаційне повідомлення про значення прісної води для людства.

ТЕМА 3. ХАРЧУВАННЯ ТА ЗДОРОВ'Я (1 год.).

Вплив харчування на здоров'я людини. Піраміда харчування. Класифікація продуктів (напої, крохмалісти, фрукти, овочі, молочні продукти, м'ясо, риба, яйця, жири).

Після опрацювання матеріалу учень буде:

- **знати** про роль харчування для здоров'я людини;
- **розуміти** особливості раціонального харчування;
- **усвідомлювати** необхідність дотримання певних принципів у харчуванні;
- **демонструвати** вміння визначати різні групи продуктів харчування.

Основні поняття: харчування, здоров'я, раціональне харчування, піраміда харчування, класифікація продуктів харчування.

Обладнання: схема: «Піраміда харчування»

3.1. Базова інформація для вчителя 3.1.1. Вплив харчування на здоров'я людини

Експерти Всесвітньої організації охорони здоров'я (ВООЗ) вважають, що стан здоров'я людини визначають:

- індивідуальний спосіб життя — на 50%;
- спадковість — 20%;
- вплив навколишнього середовища — 20%;
- рівень медичного обслуговування — 10%.

Індивідуальний спосіб життя тісно пов'язаний з харчуванням людини. Правильне харчування — основа здоров'я людини. Саме їжа, яку ми споживаємо, забезпечує розвиток і постійне оновлення клітин і тканин організму, є джерелом енергії, яку наш організм витрачає не тільки при фізичних навантаженнях, але і в стані спокою. Продукти харчування — джерела речовин, з яких синтезуються ферменти, гормони й інші регулятори обмінних процесів. Обмін речовин, що лежить в основі життєдіяльності людського організму, знаходиться в прямій залежності від характеру харчування.

Харчування безпосередньо забезпечує всі життєво важливі функції організму. Склад їжі, її властивості і кількість впливають на зростання та фізичний розвиток, працездатність, захворюваність, нервово-психічний стан, тривалість життя людини.

З їжею в наш організм має поступати достатня кількість необхідних речовин: білків, жирів, вуглеводів, вітамінів, мікроелементів, мінеральних речовин тощо. Ця кількість має бути достатньою, але не надмірною та в правильних пропорціях.

3.1.2. Збалансоване/ раціональне харчування

Вчені встановили, що стан здоров'я людини залежить від багатьох чинників, які можна об'єднати у чотири групи, кожна з яких має різний за значенням вплив: генотип людини, стан навколишнього середовища (чинники довкілля), рівень розвитку охорони здоров'я та спосіб життя.

Найбільший вплив на стан здоров'я людини має її спосіб життя, важливим компонентом якого є харчування. Харчування забезпечує організм енергією, необхідною для процесів життєдіяльності. Відновлення клітин і тканин в організмі відбувається за рахунок надходження з їжею пластичних речовин — білків, жирів, вуглеводів, вітамінів, мінеральних речовин. Крім того, їжа — джерело утворення ферментів, гормонів та інших регуляторів обміну речовин в організмі. Вплив харчування на життя людини відбувається поступово, а не відразу.

Неправильне харчування порушує процеси обміну речовин, призводить до появи багатьох захворювань внаслідок зниження захисних властивостей організму, до передчасного старіння та зниження працездатності.

Раціональне харчування — це своєчасне доцільно організоване постачання організму людини поживної та смачної їжі, яка містить оптимальну кількість харчових речовин, необхідних для підтримання життя, росту, розвитку та підвищення працездатності.

Раціональне харчування у сучасних умовах запобігає нагромадженню радіонуклідів, сприяє їх знешкодженню та швидкому виведенню з організму, нормалізує обмін речовин, має захисну дію проти змін, що можуть виникнути в організмі під впливом іонізуючого випромінювання. Брак білків, вітамінів, мікроелементів призводить до накопичення в організмі радіонуклідів.

Ratio — в перекладі з грецької означає розум, наука, а також розрахунок. Таким чином, раціональне харчування — це розумне, точно розраховане забезпечення людини їжею. Воно передбачає:

- відповідність харчування фізіологічним потребам та енерговитратам організму;
- дотримання кількісної та якісної збалансованості за основними харчовими та біологічно активними речовинами в добовому раціоні;
- дотримання правильного режиму харчування.

Їжа — це складна суміш харчових речовин (близько 2 тис.), з яких понад 60 відносяться до незамінних, тобто не синтезуються в організмі людини, і для підтримання здоров'я обов'язково має надходити із зовнішнього середовища. Якість харчового раціону значною мірою визначається кількістю та співвідношенням білків, жирів, вуглеводів, мінеральних речовин, вітамінів. Так, співвідношення білків, жирів і вуглеводів має становити 1:1, 2:4.

У природі не існує ідеальних продуктів харчування, які містили б всі харчові речовини, необхідні людині (за винятком материнського молока). Тільки різноманітні продукти харчування в раціоні забезпечують його біологічну цінність, тому що різні продукти доповнюють один одного. Крім того, різноманітне харчування сприяє кращому засвоєнню їжі.

Експерти ВООЗ об'єднали всі положення наукової теорії раціонального харчування та сформулювали прості принципи здорового харчування, які допоможуть кожній людині зберегти своє здоров'я на довгі роки та захистити себе та своїх близьких від захворювань. Ці принципи нерідко суперечать доцільності покупки того чи іншого продукту з точки зору економічної доступності, смакових звичок та традицій.

3.1.3. Принципи здорового харчування

1. Раціон харчування має складатися з різноманітних продуктів переважно рослинного, а не тваринного походження.
2. Споживайте хліб, зернові продукти, рис або картоплю декілька разів на день.
3. Вживайте не менше 400 г на добу різних овочів та фруктів, бажано свіжих та вирощених в умовах екологічно чистих зон.
4. Підтримуйте масу тіла в рекомендованих межах за допомогою нормокалорійної дієти та щоденних помірних навантажень.
5. Контролюйте вживання жирів, питома вага яких не повинна перевищувати 30% добової калорійності; заміняйте більшість насичених жирів ненасиченими рослинними оліями або м'якими маргаринами.
6. Заміняйте жирне м'ясо та м'ясопродукти квасолею, бобами, рибою, птицею або нежирним м'ясом.
7. Вживайте молоко та молочні продукти (кефір, кисле молоко, йогурт, сир) з низьким вмістом жиру і солі.
8. Обирайте продукти з низьким вмістом цукру, обмежуйте частоту вживання рафінованого цукру, солодких напоїв та солодоців.
9. Віддавайте перевагу продуктам з низьким вмістом солі, загальна кількість якої не повинна перевищувати 1 чайної ложки (6г) на добу, включаючи сіль у готових продуктах.
10. Приготування їжі на пару, її варка, тушкування, випікання допомагає зменшити кількість вживаного жиру.

Енергетична цінність раціону прямо пов'язана із відповідністю ваги тіла нормі. Якщо здорова людина отримує стільки енергії, скільки їй потрібно, але не більше, то її вага залишається в межах норми. Якщо ж енергоцінність раціону харчування людини перевищує добові енерговитрати, то це призводить до утворення зайвого жиру та збільшення ваги. Підтримання маси тіла в рекомендованих межах є одним з принципів здорового харчування.

Сьогодні існує велика кількість різноманітної інформації стосовно продуктів харчування та їх корисності для організму людини. Від такого інформаційного хаосу в людей склалося чимало невірних, помилкових тверджень про те, як саме потрібно харчуватись. Ці «міфи» передаються з уст в уста, і дослуховуватися до таких порад може виявитися досить шкідливо з точки зору харчування. Тому в наш час альтернативи науково обгрунтованому раціональному харчуванню немає, тим більше що в його основу покладено досягнення трьох наук: медицини, генетики і дієтології. Отже, сьогодні пропонуємо вашій увазі деякі типові міфи і їх спростування.

Сніданок треба заслужити. Навпаки, снідати необхідно, особливо якщо вечеряти правильно — не пізніше 19.00.

Солодка газована вода — це корисний напій. Навпаки, бо вона містить багато цукру—близько 60 грамів у 0,5 літра, окрім того, штучні барвники, консерванти.

М'ясо їсти — здоров'ю шкодити. Аж ніяк: м'ясо — джерело повноцінного білка, вітамінів, кровотворних мінеральних речовин.

Дорослим пити молоко шкідливо. Навпаки, молоко — прекрасне джерело кальцію, повноцінного білка, вітамінів, необхідних дорослій людині. Лише у 7-9 відсотків дорослих із віком зменшується здатність перетравлювати молочний цукор. Саме їм варто замінити молоко іншими молочними продуктами — кефіром, йогуртом тощо.

Потрібно їсти лише рослинну їжу. Це не так, бо в рослинних продуктах вкрай недостатньо повноцінних білків, недостатньо жиророзчинних вітамінів, деяких мінеральних речовин.

Шоколад шкідливий. Зовсім ні, адже в шоколаді містяться вітаміни, мікроелементи, корисні для організму.

Сало потрібно виключити з раціону. З цим не погодяться більшість українців і правильно зроблять, бо 30 грамів свіжепосоленого сала на день — це джерело корисних жирів, гарний жовчогінний засіб.

Корисною є лише рафінована рослинна олія. Це — улюблений «міф» рекламістів, хоча насправді в рафінованій олії значно менше корисних речовин, ніж у нерафінованій.

Варто обідати супом швидкого приготування (із пакетика). Це — теж «видумка» реклами. Проте не потрібно забувати, що в концентраті багато солі, консервантів, штучних барвників та смакових добавок, які аж ніяк не сприяють оздоровленню організму.

Крабові палички — корисний морепродукт. Але ж вони містять відходи рибних продуктів плюс барвники та консерванти.

Якщо організмові не вистачає заліза (недокрів'я), в першу чергу потрібно їсти яблука та пити сік із гранатів. Не тільки: залізо в легкозасвоюваній формі міститься в м'ясі, тому при нестачі заліза в першу чергу треба їсти м'ясо. Тим більше що з яблук залізо засвоюється в 10 разів гірше.

Яйця не можна їсти, бо вони — джерело холестерину. Ну то й що? Адже, окрім холестерину, яйця містять багато корисних речовин, в тому числі і ті, що знижують рівень холестерину в організмі.

Варення — запас вітамінів на зиму. Автор цього твердження забув, що під час кип'ятіння, а потім — тривалого зберігання більшість вітамінів руйнується.

Натомість якщо ви чули, що:

Краще їсти морську рибу, ніж річкову. Це справді так, бо морська риба містить повноцінні білки, жири, більше корисних речовин, особливо йоду.

Шкідливо їсти свіжоспечений хліб. Це правильно, бо в гарячі виробі з тіста утворюють дуже щільну грудку, в яку погано проникає слина. Вона довго розщеплюється і перетравлюється та навантажує шлунок та кишечник.

Від молочного шоколаду більше користі, ніж від чорного. Це так, бо в молочному шоколаді є молоко — джерело білків, кальцію, вітамінів. А якщо молочний шоколад містить горіхи — це гарне джерело вітамінів (особливо вітаміну Е) та мікроелементів.

Краще купувати хліб із висівками. Правильно, бо він містить більше вітамінів і мікроелементів та корисну клітковину, що покращує діяльність кишечника, адсорбує шкідливі речовини.

Головне джерело йоду—морська капуста. Це так, тому їсти її дуже корисно.

Замороження ягід зберігає всі вітаміни та мінеральні речовини. Це справді так.

Ще один з типових міфів, які ми не спростували, — про те, що раціональне харчування — це дуже дорого. Ні, ні і ще раз ні! Як правило, воно не дорожче, ніж звичайне.

Головне знати, що раціонально харчуватися означає їсти вчасно, їсти те, що треба, і в необхідній кількості

3.1.4. Піраміда харчування

Піраміда харчування рекомендована ВООЗ як дієтологічна модель побудови здорового харчового раціону. В основу її створення покладені необхідні для здорового харчування продукти, різноманітність та співвідношення яких вона ілюструє.

Піраміда створена з використанням кольорової схеми світлофора: **зелений** — вживай без обмежень; **жовтий** — споживай обачливо; **червоний** — поміркуй, чи варто вживати.

Традиційною одиницею вимірювання харчової енергії є кілокалорія (1 ккал). Енергетичні витрати дорослої людини складають приблизно 1500-3300 ккал на добу залежно від статі, віку, маси тіла та рівня фізичної активності. Чим вище рівень фізичної активності людини, тим більше порцій їй потрібно.

За рекомендаціями ВООЗ більше половини добової енергії повинно надходити з продуктами, що входять до двох нижніх зелених шарів піраміди, а саме: з хлібом, зерновими, макаронними виробами, рисом і картоплею.

Із продуктів, що входять до верхнього зеленого шару піраміди, ВООЗ рекомендує споживати щодня не менше 400 г овочів (додатково до картоплі) та фруктів, тобто п'ять-шість порцій.

Одна порція рівноцінна одному яблуку чи груші, або овочам вагою приблизно 80 г. Краще вживати свіжі овочі та фрукти відповідно до сезону, бажано місцевого виробництва. Припустиме також споживання свіжозаморожених та сушених овочів і фруктів, корисні й консервовані, хоча вони і не містять вітаміну С.

Жовтий шар піраміди закликає до обачливості. В пропорціональному відношенні для здорового раціону харчування продукти цієї зони необхідні в невеликих кількостях. З правого боку розташовані м'ясні і рибні продукти, яйця, горіхи та бобові. Жирні сорти м'яса і м'ясопродуктів доцільно замінити квасолею, бобовими, рибою, яйцями, птицею та пісним м'ясом. Оскільки організм потребує щодня лише 0,8 г білка на кілограм ідеальної маси тіла, вживати ці продукти необхідно в малих кількостях. З лівого боку цієї зони знаходяться продукти з великим вмістом кальцію, а саме: сири, нежирне молоко та молочні продукти.

На верхівці піраміди розташована червона зона продуктів, перед вживанням яких слід добре поміркувати. Адже сюди входять продукти з високою енергетичною цінністю і незначним вмістом мікроелементів. Продукти цієї групи в надзвичайно малих кількостях потрібні лише для забезпечення додаткової енергії понад ту, що вже забезпечена іншими групами продуктів.

3.1.5. Класифікація продуктів харчування М'ясо, риба. Білок — своєрідний будівельний матеріал. Білок необхідний для живлення та ділення клітин й інших життєво важливих процесів в організмі. Продукти, багаті на білок, повинні бути в раціоні постійно. Білок міститься в м'ясі, птиці, риби, креветках, крабах і т.д., причому в рибі в кілька разів більше ніж, скажімо, в яловичині. М'ясо, птиця, риба повинні бути обов'язково пісними. Під час обробки цих продуктів необхідно видаляти весь зовнішній жир. Для м'яса всіх видів сприятливим є поєднання з зеленими і некрохмалистими овочами тому, що таке поєднання нейтралізує шкідливі властивості тваринних білків, допомагає їх перетравленню і виведенню зайвого холестерину з крові.

Зернобобові. Зернобобові — це горох, квасоля, боби та ін. Особливості сумісності зернобобових з іншими продуктами пояснюються двоїстою їх природою. Як крохмалі, вони добре поєднуються з жира

ми, особливо легкими для засвоєння — рослинним маслом і сметаною, а як джерело рослинного білка вони поєднуються з зеленню та крохмалістими овочами.

Цукор, кондитерські вироби. Вживання цукру та кондитерських виробів слід досить ретельно підбирати. Всі цукри гальмують секрецію шлункового соку. Для їх перетравлення не потрібні ні слина, ні шлунковий сік: вони засвоюються безпосередньо в кишечнику. Якщо ж солодощі їдять з іншою їжею, то надовго затримуючись у шлунку, вони дуже скоро викликають в ньому бродіння і, крім того, знижують рухливість шлунка. Типовим наслідком цього процесу є печія. Мед виключений з категорії цукрів, тому що мед — продукт вже перероблений травним апаратом бджіл, всмоктується в кров через 20 хвилин після прийому і при цьому не навантажує печінку і всі інші системи організму.

Хліб, крупи, картопля. Це продукти, багаті крохмалем. Вважається, що до всіх продуктів, багатих крохмалем, варто завжди ставитися з великою увагою, тому що крохмаль сам по собі, в чистому вигляді, є надзвичайно важкозасвоюваним продуктом. Заборона на поєднання тваринних білків з крохмалістими продуктами — це перший і, мабуть, найважливіший принцип роздільного харчування. Дехто хліб вважає окремою їжею (наприклад, з маслом), а не обов'язковим додаванням до кожної страви. Однак, хліб, приготовлений з неочищеного, цільного зерна можна їсти з різними салатами, незалежно від їх складу.

Кислі фрукти. До кислих фруктів у будь-якому разі відносяться цитрусові та гранати, а решта на смак. Серед овочів саме помідори вирізняються за високим вмістом кислот — лимонної, яблучної, щавлевої.

Фрукти солодкі, сухофрукти. Хорошим їх поєднання вважається з молоком та горіхами, проте в невеликій кількості, тому що це важко для травлення. Але краще фрукти (кислі і солодкі) взагалі краще ні з чим не поєднувати, тому що вони засвоюються у кишечнику. Їсти їх потрібно не менше, ніж за 15 — 20 хвилин до вживання їжі. Особливо суворим це правило повинно бути відносно кавунів і динь.

Овочі зелені і некрохмалісті. До них відносяться верхки всіх їстівних рослин (зелень петрушки, кропу, селери), салат, дикорослі "столові" трави, а також капуста білокачанна, зелена і ріпчаста цибуля, часник, огірки, баклажани, солодкий болгарський перець, зелений горошок. Редис, редька та ріпа — це "напівкрохмальні" овочі, які за поєднанням з різними продуктами швидше відносять до зелених і некрохмальних.

Овочі крохмалісті. До цієї категорії належать: буряк, морква, хрін, корінці петрушки та селери, гарбуз, кабачки і патисони, цвітна капуста. Поєднання цих овочів з цукром викликає сильне бродіння, інші поєднання або добрі, або допустимі.

Молоко. Молоко — окрема їжа, а не напій. Потрапляючи в шлунок, молоко повинно згорнутися під впливом кислих соків. Якщо ж у шлунку присутня інша їжа, то частинки молока обволікають її, ізолюючи від шлункового соку. І до тих пір поки не перевариться кисле молоко, їжа залишається необробленою, загниває, процес травлення затягується.

Сир, бринза. Найбільш прийнятні сири — молоді сири типу домашнього, тобто щось середнє між сиром і творогом. Бринза — це корисний білковий продукт, що вимагає, однак, відмочуванням в холодній воді від зайвої солі.

Яйця. Цей білковий продукт не відрізняється легкістю засвоєння. Тим не менше, яйця корисні: їх поєднання з зеленими і некрохмаленими овочами нейтралізує шкоду від високого вмісту холестерину в жовтку.

Запитання та завдання для обговорення:

- 1. Назвіть групи продуктів харчування. Наведіть приклади.*
- 2. Як харчування впливає на здоров'я людини?*
- 3.3 якою метою створено піраміду харчування? 4.*
- Назвіть головні принципи здорового харчування.*

3.2. Методичний блок 3.2.1. Завдання у робочому зошиті

Вчитель пропонує виконати завдання, використавши робочий зошит для учня.

- 1. Поясніть, як ви розумієте поняття «раціональне харчування».**
- 2. Поміркуй та заповни таблицю, розподіливши на дві колонки запропоновані особливості харчування. Із запропонованого списку тверджень обери ті, які характерні для раціонального, і ті, які характерні для нераціонального харчування.**
- 3. Спробуйте скласти власну «піраміду харчування». Співставте її із запропонованою Всесвітньою організацією охорони здоров'я. Зробіть висновок: чи є необхідність змінити власний раціон харчування.**
- 4. Як ви розумієте поняття «принципи здорового харчування». Спробуйте скласти власне меню на день, враховуючи ці принципи.**
- 5. Творчі завдання.**

Назвіть найпопулярніші продукти харчування, що використовують у вашій родині. Підготуйте повідомлення про те, які із них входять до рекомендованих ВООЗ у піраміді харчування.

ТЕМА 4. ВИМОГИ ДО ЇЖИ (1 год.)

Системи харчування та дієти. Вегетаріанство. Корисні продукти. Харчові добавки і здоров'я людини. Малокорисні продукти. Синтетичні продукти та ГМО, консерванти.

Після опрацювання матеріалу учень буде:

- **знати** основні типи та приклади найшкідливіших харчових добавок;
- **розуміти** особливості природних та синтетичних продуктів харчування;
- **усвідомлювати** необхідність максимально використовувати у своєму харчовому раціоні корисні продукти;
- **застосовувати** на практиці знання про системи харчування людини.

Основні поняття: дієта, система харчування, вегетаріанство, харчові добавки, ГМО, синтетичні продукти

4.1. Базова інформація для вчителя 4.1.1. Поняття про дієтичне харчування та дієти

Слово «дієта» зазвичай вживається у подвійному значенні: як їжа і як режим харчування. Словник Брокгауза і Ефрона дає таке визначення: «Під дієтою мається на увазі харчовий режим, встановлений для здорових і хворих відповідно до віку, статури, професії, клімату, пір року». Про те ж повідомляє і Радянський енциклопедичний словник: «Дієта — спеціально підібраний за кількістю, хімічним складом, калорійністю та кулінарною обробкою раціон харчування».

Чомусь у багатьох людей склалося уявлення, що дієта є однією з систем обмеження, свідомою або вимушеною відмовою від смачного та різноманітного столу. А ось давньогрецьке тлумачення поняття «дієта» мало більш глибокий зміст. «РіаКа» — спосіб життя, спосіб дії, погляд на реальність поточного часу.

У такому розумінні дієта — це мистецтво управління своїми потребами, дотримання розумного режиму харчування, розуміння біологічних ритмів свого організму, узгодження свого життя з природою.

Наука створює все нові і нові способи оздоровлення людини і лікування всяких недуг. Дієтологія стала найважливішою частиною медицини, зміцнюючи свій авторитет науково вивіреними рецептами харчування.

За останні півстоліття структура харчування стала більш раціональною, все частіше висловлюються думки, що сучасний споживач в змозі скласти власний раціон харчування. Керуючись загальними принципами лікувального харчування, він сам може врахувати особливості свого здоров'я, корисність продуктів, власні звички, смаки, бажання. Якщо слідувати більш усталеним класичним канонам, виробленим медичною наукою, то вони демонструють певне обмеження в харчуванні.

У чому ж сьогодні відчувається стійкий інтерес до дієтичного харчування? Перш за все, в тому, що правильно складене меню — гармонізує всі життєві центри людини, стабілізує організм, допомагаючи йому долати всілякі ускладнення.

На жаль, люди, якщо вони здорові, рідко звертають увагу на правильне харчування. Однак, дієта допомагає вчасно попереджати ті чи інші відхилення від норми.

Лікарями-дієтологами, та іншими спеціалістами розробляється чимало різноманітних дієт. На сьогоднішній день існує безліч дієт, серед яких виділяється два десятки найбільш поширених. Виділяють наступні дві групи дієт.

Перша група стосується раціонального харчування на збалансованій основі. Вони рекомендуються тим, хто вважає себе здоровим або бажає поліпшити своє самопочуття. Друга група — це спеціально розроблені лікувальні раціони харчування. Вони призначаються тим, кого долають всілякі недуги чи спостерігається схильність до них.

4.1.2. Вегетаріанство

Вегетаріанство — спосіб життя за якого людина відмовляється від вживання їжі тваринного походження.

Вегетаріанці утримуються від вживання тваринного та пташиного м'яса, риби та морських продуктів тваринного походження. Гриби традиційно відносяться до вегетаріанських продуктів. Молочні продукти, яйця та мед є дискусійними продуктами.

Вегетаріанство на сьогодні є досить поширеним та пов'язано з особистим вибором людини способу харчування та життя. Існує багато міркувань «за» та «проти» вегетаріанства. На думку спеціалістів з харчування вегетаріанство має як переваги, так і недоліки.

Одним з аргументів «за» вегетаріанства є те, що воно є корисним для здоров'я. Очевидним є те, що прихильники вегетаріанства рідко страждають від ожиріння та підвищеного рівня холестерину. Окрім цього в порівнянні з любителями м'яса вегетаріанці можуть похвалитися кращим здоров'ям та більшою тривалістю життя.

Аргументи «проти» засвідчують про нестачу певних вітамінів та мікроелементів в організмі прихильників вегетаріанства. Супротивники вегетаріанства стверджують, що люди, які не їдять м'яса, відчувають брак цинку, заліза, вітаміну B₁₂, білка, йоду та кальцію.

Остаточо вибір способу харчування залишається за самою людиною та залежить від її потреб.

4.1.3. Харчові добавки

Харчовими добавками називають групу природних або синтетичних речовин, які спеціально додають до продовольчої сировини, напівфабрикатів або готових продуктів з метою надання їм певних якісних показників.

В кінці ХХ ст. виробництво харчових добавок стало потужною, постійно зростаючою галуззю багатотоннажного виробництва. Щорічно виробництво харчових добавок збільшується в країнах Європи — на 2%, в США — на 4,4%, в Азії — на 10—15%. В світі особливо зростає виробництво підсо-лджувачів (щорічно на 7%). Харчові добавки використовуються з метою:

- збереження поживних властивостей харчових продуктів;
- надання харчовим продуктам більш привабливого вигляду;
- збільшення терміну зберігання харчових продуктів;
- полегшення технологічної обробки продовольчої сировини;
- здешевлення та скорочення технологічного процесу.

Кількість харчових добавок, які використовують у харчовому виробництві більшості країн світу, досягає 500 найменувань, в США перевищує 1500, в країнах ЄС досягає 1200, в Росії—415, в ФРН — 350, в Україні — 221. Крім того, в країнах ЄС дозволено використовувати в харчовому виробництві більш як 400 ароматизаторів та смакових речовин. Радою ЄС розроблена раціональна система цифрової кодифікації харчових добавок з літерою "Е" (від слова Європа або від англ. — їстівний). Вона включена до Кодексу ФАО/ВООЗ як міжнародна цифрова система кодифікації харчових добавок. Кожній харчовій добавці присвоєно три- або чотиризначний код (у Європі з попередньою літерою "Е"). Коди використовуються у поєднанні з назвами функціональних класів, а також відображають групування харчових добавок за технологічними ознаками (підкласами). Розрізняють 30 функціональних класів харчових добавок: барвники, консерванти, антиоксиданти, підсолджувачі, емульгатори, загусники, желюючі речовини, стабілізатори, посилювачі смаку, регулятори кислотності, розпушувачі, піногасителі, глазурі, поліпшувачі борошна, отверджувачі, регулятори вологи, наповнювачі, модифіковані крохмалі, речовини для змащення пекарських форм та листів тощо. Надамо нижче характеристику харчових добавок (див. Табл.1).

Табл. 1. Характеристика харчових добавок.

Функціональні класи	Дефініції	Технологічні функції
Барвники	Посилюють або відновлюють забарвлення продуктів	барвники
Консерванти	Збільшують термін зберігання продуктів, захищаючи від мікробного псування	Протимікробна та протигрибкова дія, кімічна стерилізація вин, дезінфектанти
Ароматизатори	Посилюють запах продуктів	
Смакові речовини	Посилюють природний смак та запах продуктів	Підсилювачі смаку, сприяють розварюванню продуктів
Підсолджувачі	Речовини різної природи, які надають солодкого смаку харчовим продуктам та стравам	Замінники цукру, штучні підсолджувачі
Загусники	Підвищують в'язкість харчових продуктів	Загусники страв, текстуратори
Літійні та оксиданти	Збільшують термін зберігання харчових продуктів, захищаючи від псування, викликаного окисленням	Протиокислювачі, синергісти антиоксидантів, комплексоутворювачі, актиноксиданти
Емульгатори	Утворюють або підтримують однорідну суміш двох чи більшої кількості немішуваних фаз	Емульгатори, пом'якшувачі, поверхово-активні речовини, зволожуючі речовини

Желе утворювачі	Текстурують продукти та страви шльон утворення гелю	Желе утворю в ачі
Стабілізатори	Дозволяють зберігати однорідну суміш не змішуваних речовин у продуктах або готовій їжі	Зв'язувачі загусники, волого- та водоутримувачі, стабілізатори гани
Шпоутворювачі	Створюють умови для рівномірної дифузії газоподібної фази в рідкі й тверді харчові продукти	Збіваючі добавки, аеруючі добавки
Глазури	Речовини які надають блискучого зягяду або утворюють захисний пар на харчових продуктах	СІЛЕКоутворювачі, поліруючі речо-зини
Кислоти	Підвищують кислотність харчових продуктів	ЕСисл отоутворювачі

До початку 90-х років ХХ ст. вживання харчових добавок в Україні було обмеженим порівняно із зарубіжними країнами Європи та США. Протягом останніх років використання харчових добавок в країні значно збільшилось. В 1994 році, згідно з Постановою Кабінету Міністрів, було дозволено використання 194 препаратів, в 2000 році — вже 221.

З розширенням виробництва харчових добавок постійно зменшується асортимент харчових продуктів, одержаних без їх використання. Тепер харчовими продуктами, які не містять харчових добавок, є овочі, фрукти (крім цитрусових), рис, мінеральна вода, молоко, яйця, мед, м'ясо, цукор. Продукти харчування, призначені для харчування новонароджених дітей, також не містять харчових добавок. Усі інші харчові продукти містять певну кількість тих чи інших харчових добавок.

Для охорони здоров'я населення та з метою обмеження надходження до організму людини встановлені гранично допустимі рівні (ГДР) харчових добавок у продуктах. Крім того, регламентовано перелік харчових продуктів, до яких доцільно додавати харчові добавки. Обмежено або заборонено використання харчових добавок при виготовленні дитячих продуктів.

Впровадженню нових харчових добавок повинно передувати проведення експериментальних досліджень на тваринах з вивченням загальної токсичності, обміну речовин, дослідження віддалених наслідків використання харчових добавок на 2-3 поколіннях тварин, клінічні спостереження на добровольцях, а також виконання досліджень щодо їх ідентифікації та специфікації.

Донедавна харчові добавки природного походження вважалися нешкідливими для людини і їм при використанні у виробництві харчових продуктів віддавали перевагу перед синтетичними або аналогами природних речовин. З токсикологічної точки зору, харчові добавки, навіть природного походження, не можна вважати абсолютно нешкідливими для здоров'я людей, адже більшість токсичних речовин — природного походження.

У зв'язку з бурхливим розвитком хімії в кінці ХХ ст. думка про малу токсичність природних сполук поступово змінюється. Тепер їхній токсичності приділяється більше уваги. Разом з тим, харчові добавки синтетичного походження й тепер вважають найбільш небезпечними, оскільки це

— ксенобіотики, з якими організм людини протягом свого еволюційного розвитку не зустрічався і, отже, в його організмі відсутні ферменти, які в змозі перетворити їх на нетоксичні метаболіти.

4.1.4. Генетично модифіковані продукти

Суперечка навколо вживання генетично модифікованих продуктів йде давно: як прихильники, так і критики такого революційного нововведення наводять вагомі аргументи. Давайте розберемося у тому, як така їжа може впливати на людський організм.

На думку фахівців, існує три важливих фактори, які впливають на те, на чию користь буде здійснювати людина свій вибір — вибір здорового харчування чи того, який більш доступний:

- „гаманець” — фінансові можливості сім'ї чи конкретної особи;
- „вітрина” — наявність на споживчому ринку широкого асортименту різних продуктів;
- рівень культури споживача — не тільки знання про склад і властивості продуктів, але й знання про їхній вплив на організм людини.

Загалом, усі ці фактори впливають на дотримання простих законів раціонального харчування: пропорційність (коли енергетична цінність вжитих продуктів дорівнює енергозатратам) та на правильний підбір продуктів (він має задовольняти добову потребу людини у білках, жирах і вуглеводах). Деякі науковці запевняють, що за допомогою генної інженерії зможуть впливати не тільки на стійкість рослин до хвороб та прискорювати їх селекцію, але й значно поліпшувати харчові властивості і смакові характеристики продуктів.

Роком заснування генної інженерії рослин вважається 1977-й. У той час цей метод розглядали лише як продовження та розвиток процесу селекції сільськогосподарських рослин. Перші генетично модифіковані рослини з'явилися у 1983 році, а їх масштабне промислове виробництво почалося у 1996. У 2005 році біотехнологічні культури вирощували в 11 індустріально розвинених країнах.

Для оцінки безпеки генетично модифікованої продукції використовується загальноприйнятий метод порівняння з природним аналогом, що найбільш схожий за властивостями. Якщо нема розбіжностей з природним аналогом на молекулярному рівні та не знайдено токсичних речовин, продукції присвоюється перший клас безпеки, що не потребує подальших обстежень. У разі ж виявлення певних розбіжностей — другий клас безпеки, і дослідження фокусуються саме на цих відмінностях. Якщо ж спостерігається абсолютна розбіжність, продукцію відносять до третього класу безпеки і проводять експертизу далі.

Найпоширеніші генетично модифіковані продукти:

- соя: генетична модифікація цього продукту спрямована на збільшення врожайності. Як засвідчили результати моніторингу за обо

ротом харчової продукції, що має генетично модифіковані аналоги, відсоток генетично модифікованої сої коливається від 20% до 40%;

- кукурудза: на сьогодні пройшли систему реєстрації кілька генетично модифікованих сортів кукурудзи з підвищеною врожайністю та стійкістю до деяких видів шкідників. Подальші розробки будуть спрямовані на зміну структури крохмалю та модифікацію кукурудзяної олії;
- картопля: генна інженерія поставила за мету створити високоврожайні та стійкі до колорадського жука сорти картоплі. Також розробки науковців спрямовані на виведення сортів з підвищеним вмістом білка та поліпшенням його структури.

На даному етапі ідея генетичної модифікації продуктів харчування не має широкої підтримки в Україні. Люди все-таки віддають перевагу так званим „нормальним“ продуктам, мовляв, як же ж нам їсти ту картоплю, якщо її навіть жуки не їдять? Вагомим аргументом проти генної інженерії продуктів може бути той факт, що, приміром, у Сполучених Штатах генетично модифіковані продукти коштують більш ніж удвічі дешевше від так званих органічних (тобто продуктів, вирощених у звичних умовах без втручання новітніх технологій).

З іншого боку, багато вчених наголошує на тому, що за допомогою генної інженерії можна виправити „помилки селекції“, значно підвищити смакові та поживні якості продукту.

Говорячи про перспективу генетично модифікованих продуктів в Україні, можемо сподіватися, що вони не витіснять звичну нам картоплю та кукурудзу і кожна людина матиме можливість робити свідомий вибір, які продукти їсти і де їх купувати.

Запитання та завдання для обговорення:

1. Що таке дієти? З якою метою їх створено?
2. Охарактеризуйте вегетаріанство як спосіб харчування людини.
3. З якою метою використовуються харчові добавки?
4. Що ми називаємо «генетично модифікованими організмами»?

4.2. Методичний блок 4.2.1. Завдання у робочому зошиті

Вчитель пропонує виконати завдання, використавши робочий зошит для учня.

Прочитай у запропонованому кросворді назву науки про лікувальне харчування. Для цього розпочни з верхнього ряду букв. Кожна наступна буква знаходиться на рядок нижче та торкається попередньої.

Наші предки споживали понад 500 видів рослин. Ми вживаємо не біль-не 50-ти. Не вірите? Запишіть, які рослини споживають у вашій родині.

Склади список 10-ти найкорисніших, на твою думку, продуктів. Напиши, чому ти вважаєш їх корисними.

Встанови відповідність між термінами та їх визначеннями.

ТЕМА 5.

БЕЗПЕЧНЕ ХАРЧУВАННЯ ТА СОЦІУМ (2 год.)

Соціальне оточення (довкілля) та харчування школяра. Небезпеки (реклама, негативний приклад і вплив однолітків, несанкціонована торгівля, асортимент малокорисної та шкідливої продукції торгових точок на шляху до школи тощо) та як їм протидіяти. Моя відповідальність у харчуванні.

Після опрацювання матеріалу учень буде:

- **знати** основи безпечного харчування;
- **розуміти** особливості реклами та її негативні наслідки;
- **усвідомлювати** необхідність дотримання правил безпечного харчування;
- **демонструвати** вміння визначати якість продуктів харчування та їжі;
- **застосовувати** на практиці вміння протистояти негативним викликам соціального оточення щодо безпечного та здорового харчування

Основні поняття: безпека, харчування, реклама, несанкціонована торгівля, малоякісні та шкідливі продукти харчування.

Обладнання: зразки рекламної продукції продуктів харчування.

5.1. Базова інформація для вчителя

5.1.1. Основи безпеки харчування

Їжа приносить користь організму людини, але неякісна їжа може призвести до хвороб. Щоб їжа не завдавала шкоди, слід ознайомитися з основами безпечного харчування й, перш за все, навчитись оцінювати якість їжі.

Якість їжі можна визначити візуально, тобто слід уважно її роздивитися. Зовнішній вигляд їжі свідчить про те, як довго вона зберігалася або як її було приготовлено. Можна визначити якість їжі і за її запахом. Більшість зіпсованих продуктів мають неприємний запах. Якщо людина вже почала вживати їжу, то про її якість повідомляють смакові рецептори.

Треба уважно читати те, що написано на упаковці продуктів, особливу увагу звертаючи на дату їхнього виготовлення й термін зберігання. У жодному разі не можна вживати продукти, термін придатності яких уже минув.

Їжа має бути свіжою, якісною й правильно приготованою. Посуд, в якому готували й на якому подають їжу, має бути чистим. Приготовлену їжу не можна надовго залишати, адже в ній починають відбуватися процеси бродіння та гниття. Найкраще вживати їжу відразу ж після її приготування. Перед уживанням їжі слід вимити руки. Усе це — важливі правила безпеки харчування.

Заходячи до місць громадського харчування, потрібно завжди звертати увагу на те, наскільки там чисто й чи все відповідає санітарним вимогам. Не можна купувати їжу на запыленій вулиці, де в продавця немає можливості помити руки.

Якість їжі пов'язана не лише з її свіжістю, але й з її складом. Так, у їжі можуть міститися речовини, які не є корисними для вашого організму. Приміром, різноманітні консерванти, фарбники, смакові добавки — це зовсім не те, що потрібне вам для росту та розвитку. Їжа може бути дуже жирною, дуже гострою або дуже солоною. Це також слід враховувати.

Безпечне харчування потребує й правильного зберігання продуктів.

Готову їжу можна тримати на плиті не більше ніж 1,5 години. Якщо ви виймаєте страви з холодильника, то рідкі страви, слід довести до кипіння, а густі розігрівати впродовж 3-5 хвилин у гарячій духовці.

У холодильнику продукти можна зберігати лише певний час. Наприклад: вершкове масло — 6-14 днів у закритому посуді чи фользі, кип'ячене пастеризоване молоко — 12-36 годин (закрите, заздалегідь охолоджене), кефір — 36 годин, сметану — 72 години, вершки — 12 годин, сир — 36 годин, твердий сир 5-12 днів (закритий), яйця — 14-21 дні, ковбасу копчену — 2-6 дні, сосиски, сардельки вищого сорту — дві доби, ковбасу варену — 1 день, свіжі овочі — 1-7 днів.

Отруєння організму може бути спричинене продуктами:

- з простроченим терміном реалізації;
- ураженими гниллю чи пліснявою;
- з неприємним запахом і нетоварним виглядом;
- з пошкодженою упаковкою;
- купленими на стихійних ринках;
- тими, що неправильно зберігалися чи оброблялися;
- вирощеними на забруднених територіях;
- тими, що містять алкоголь.

Як визначити, що продукт зіпсований?

Молоко. Молоко — дуже гарне середовище для розмноження мікробів. Про його зіпсованість свідчать водянистість, зміна кольору, гіркий, кислий, солонуватий смак і кислий, або навіть гнильний запах. Якщо молоко викликає сумніви, поставте його на вогонь: несвіже молоко обов'язково скипить.

Сир. Про те, що сир зіпсувався, свідчать кислий, гнильний запах, запах плісняви, гіркуватий, гнильний або інший смак, тягуча консистенція, слиз на поверхні.

Масло. У зіпсованого масла жовкне поверхня, з'являється прогірклий або плісневий запах і смак.

Консерви. Якщо консервні банки здулися, їх слід негайно викинути. Про те, що консерви зіпсувалися, також свідчить пліснява на поверхні, мутний сироп або сік, негерметичність кришок, неприємний запах і смак. Отруєння консервами — одне з найтяжчих.

5.1.2. Небезпечна їжа

Щоб розібратися в тому, що пропонує сьогодні харчова промисловість, на один лише смак покладатися не можна — продукти можуть тільки здаватися дуже смачними.

Це стосується будь-якої їжі, починаючи з хліба і завершуючи десертами. Виробники харчової продукції, забезпечуючи на свій товар постійний попит, використовують різні засоби — широко застосовують трансгенні рослини, харчові добавки, у великих кількостях використовують жири і вуглеводи.

Але спочатку про те, що найбільше хвилює кожну свідому людину, — про вплив шкідливої їжі на організм дітей та дорослих. Сьогодні, на жаль, діти та підлітки, які харчуються тільки здоровою їжею — велика рідкість. Переважна більшість вживає у значній кількості різноманітні чіпси, сухарики, солодкі газовані напої, печиво, шоколадні батончики тощо. Популярними серед молоді та дітей стали заклади швидкого громадського харчування, де їжа може бути безпечною, але не крисною.

В чому полягає небезпечність їжі, якої саме їжі та продуктів потрібно уникати? На жаль, результати досліджень, що стосуються шкоди продуктів харчування рідко оприлюднюються виробниками та іншими установами переважно з комерційних міркувань.

Вчені з відділу контролю за харчовими продуктами Стокгольмського університету провели обстеження закладів, в яких готують і продають продукцію швидкого приготування. Вони виявили і повідомили, що при тепловій обробці їжі, багатій вуглеводами, наприклад, картоплі, утворюється багато акриламідів, а він є канцерогенною речовиною.

Втім, ми багато чули про шкоду смаженого. А шведи досить просто пояснили цей механізм: виявляється, згаданий акриламід пошкоджує гени, а тому стає причиною онкологічних захворювань. Безпечним є вживання на день всього 1 мкг акриламідів. Але в 0,5 г чіпсів чи в 2 г смаженої картоплі фрі доза акриламідів вже перевищує норму. У порції хрустких картопляних чіпсів зміст акриламідів перевищує допустиму межу в 500-1000 разів. Порція картоплі фрі, який так люблять діти, містить акриламід в 100 разів більше норми. Що тут скажеш, крім одного: не варто багато їсти такого продукту.

Певною загрозою у харчуванні нашого часу є також харчові добавки. Сьогодні їх застосовують практично у всіх продуктах промислового виробництва, виробники йдуть на все заради збільшення прибутків. Харчові добавки — не прянощі, це в основному синтетичні продукти, які створюють ілюзію насичення їжею й нічого більше. Останнім часом промисловці широко застосовують добавки, що мають запах, наприклад, натурального диму. Зокрема, їх використовують при виготовленні гамбургерів для створення ілюзії підігріву на вогнищі, а не в мікрохвильовій печі.

До цих добавок відносяться барвники, антиоксиданти та консерванти, кислоти та солі, стабілізатори консистенції, емульгатори і загусники. Вони входять до складу сухариків, соусів, копченостей і м'ясних напівфабрикатів. Про їх наявність виробники продукції зазвичай повідомляють. Проте мало хто знає, чим саме шкідлива будь-яка з добавок. Наприклад, глутамат натрію при тривалому вживанні викликає руйнування сітківки ока. Ця речовина присутня в м'ясних, рибних або соєвих напівфабрикатах, її кладуть в сухарики, соуси, бульйонні кубики — щоб "оновити" зникаючий запах чи смак їжі, а також, щоб надати їжі новий привабливий аромат.

На питання, чому виробники їжі свідомо йдуть на виготовлення шкідливих продуктів харчування, ми вже намагалися відповісти й з'ясували, що заради прибутків. А от на друге запитання — чому шкідливі для здоров'я продукти не перестають купувати люди, навіть якщо знають про їх шкоду, — нам ще належить відповісти. В основному люди їдять небезпечну їжу не тому, що вони не володіють інформацією про неї, а тому, що ця їжа смачна. Швейцарські психологи щодо цього роблять глобальні узагальнення. Вони стверджують наступне: щоб сучасна людина повернувся до натурального харчування, по всій планеті мають відбутися кардинальні соціальні зміни, в суспільстві має встановитися нова культура споживання, в тому числі й продуктів харчування.

5.1.3. Реклама: про що вона інформує?

Реклама. Реклама є складним і суперечливим поняттям. З одного боку, її вплив на економіку є сприятливим, оскільки вона сприяє росту економіки, капіталовкладень, числа робочих місць, підтримує конкуренцію, а також інформує споживачів і розширює ринки для нових товарів. З іншого боку, вона призводить до виснаження ресурсів, монополізації, може створювати бар'єри для вступу на ринок, протидіяти конкуренції, у чому виявляються негативні властивості реклами.

Настільки ж суперечливим є її вплив на споживачів. Забезпечуючи споживачів інформацією, реклама водночас є засобом контролю за якістю товарів, вона сприяє збільшенню, підтримці або стабілізації попиту та забезпечує стимули для підвищення рівня життя, водночас вона нерідко подає непотрібну, марну інформацію або таку, що вводить споживачів в оману.

Перехід до ринкової економіки в Україні призвів до необхідності правового регулювання рекламної діяльності, без якого така діяльність, не обмежена правовими та етичними нормами, здатна не стільки принести користь підприємству, скільки шкоду суспільним та державним інтересам і правам споживачів. Основним нормативним актом, що регулює рекламну діяльність в Україні, є Закон України від 3 липня 1996 року "Про рекламу".

Так, відповідно до статті 1 Закону „Про рекламу” *реклама — це спеціальна інформація про осіб чи продукцію, яка розповсюджується в будь-якій формі та в будь-який спосіб з метою прямого або опосередкованого одержання прибутку.*

Інша характеристика поняття "реклама" це її обов'язкова направленість на невизначене коло осіб. Це коло може бути обрано у соціальному розрізі (наприклад, діти, школярі, жінки, чоловіки, пенсіонери тощо).

Рекламна діяльність полягає у донесенні до споживача спеціальної інформації про предмет реклами. Основними принципами рекламної діяльності є: законність, точність, достовірність, використання форм та засобів, які не завдають споживачеві реклами моральної, фізичної або психічної шкоди. Закон "Про рекламу" окремо забороняє недобросовісну рекламу, яка внаслідок неточності, недостовірності, двозначності, перебільшення, умовчання, порушення вимог щодо часу, місця і способу розповсюдження, вводить або може ввести в оману споживачів реклами, завдати шкоди особам та державі.

На жаль, не завжди виробники реклами дотримуються таких норм та ми іноді спостерігаємо рекламу, яка або дискримінує певну групу споживачів, або несе в собі приховану (шкідливу для соціуму) інформацію.

Запитання та завдання для обговорення:

1. Назвіть головні небезпеки, які можуть виникнути у процесі харчування.
2. Наведіть приклади впливу реклами на ваш вибір продуктів харчування.
3. Охарактеризуйте основні засади безпеки харчування.
4. Назвіть найбільш поширену, на вашу думку рекламу продуктів харчування, та поясніть, яку інформацію вона несе. Чи можете ви виділити безпечну та небезпечну рекламу, як саме?

5.2. Методичний блок 5.2.1. Завдання у робочому зошиті

Вчитель пропонує виконати завдання, використавши робочий зошит для учня (сторінки 5 та 5-а Робочого зошиту розраховано на 2 уроки)

Сторінка 5.

1. Подумай та запиши, які чинники можуть робити продукти харчування менш корисними для людини, або, навіть, шкідливими. 2. Використовуючи різні джерела інформації, дізнайся і запиши:

- які групи речовин об'єднує поняття «харчові добавки»;
- з якою метою їх використовують виробники і чим вони можуть загрожувати твоєму здоров'ю при регулярному вживанні;

- візьми будь-яку упаковку чіпсів, сухариків, майонезу, або будь-яких солодоців. Зайди на ній та впиши в таблицю харчові добавки, позначені індексом E. Навпроти кожного індексу зпиши, зя кою метою їх застосовують при виробництві продуктів харчування та яку шкоду вони можуть заподіяти твоєму здоров'ю.
3. Підпиши на малюнках назви твоїх улюблених продуктів харчування. З інформації на етикетці запиши, які добавки в и містяться.
 4. Склади перелік 10-ти продуктів, вживання яких необхідно звести до мінімуму.

Сторінка 5-а.

Подумай і запиши, які чинники впливають:

- На твій вибір, коли ти купуєш продукти харчування;
- Познач чинники цифрами від 1 до..., починаючи з того, яким ти керуєшся начастіше;
- Познач знак оклику під номером того чинника, під впливом якого ти купуєш некорисні для здоров'я продукти;
- Укажіть позитиви та негативи купівлі продуктів харчування у наведених ситуаціях;
- Пригадай рекламу якогось продукту харчування. Заповни таблицю та зроби висновок.
- Створи ескіз рекламного плакату корисного для здоров'я продукту харчування.

Творче завдання: Заповніть таблицю, вказавши на позитивні та негативні сторони реклами продуктів харчування.

Позитивні

Негативні

ТЕМА 6. ВОДА. НАПОЇ (1 год.)

Вода. Напої. (чай, кава, соки, солодка вода, компоти, морси). Що і для чого потрібно пити.

Після опрацювання матеріалу учень буде:

- **знати** про роль різних безалкогольних напоїв для повноцінного функціонування організму людини;
- **розуміти** і особливості різних видів напоїв;
- **усвідомлювати** необхідність раціонального вживання безалкогольних напоїв.

Основні поняття: мінеральна вода, тонізуючі напої, питні та лікувальні мінеральні води, чай

Обладнання: етикетки різних напоїв: мінеральні води, чай, кава.

6.1. Базова інформація для вчителя

6.1.1. Напої

Напої виготовляються людиною з давніх часів через їх властивість тамувати спрагу, приносити свіжість, позитивно впливати на обмін речовин тощо.

Первинне призначення напоїв тамувати спрагу з часом набуло цілого "букету" додаткових функцій. Так з'явилися напої лікувальні, дієтичні, охолоджуючі, тонізуючі, збадьорюючі, освіжаючі.

Ще декілька тисяч років тому давні єгиптяни і вавілоняни вміли готувати напої типу квасу, пива, про що свідчать описання в різних роботах, що дійшли до нас, напоїв і способів їх приготування. Такі описання зустрічаються ще у древніх мудреців Гіппократа, Геродота і Теофраста.

В Китаї 3000 року тому охолоджували фруктові соки і пили їх як освіжаючі напої. Олександр Македонський під час походів у Персію і Індію вживав фруктові соки із снігом. Напої, що охолоджувались снігом, користувались великим успіхом і в Древньому Римі. Сенека докоряв римлянам у надмірному захопленні фруктовими соками.

В старовинних слов'янських джерелах називаються суто національними напої: огірковий розсіл, сік квашеної капусти, морси, кваси, ягідні відвари, меди прості і з прянощами.

Поняття національні або традиційні напої слід розуміти так: напої, які популярні тільки в одного народу або у обмеженої групи народів. Наприклад, маленька народність, яка живе в передгір'ях Гімалаїв, готує напій хунза, в який входить абрикосовий сік, молоко і ключова вода, які змішуються в рівній кількості. Стверджують, що в ньому містяться всі необхідні людині речовини.

У деяких народів звикання до певного напою стає настільки інтенсивним, що напій цей ніби то становиться національним або традиційним.

6.1.2. Мінеральні води, їх класифікація

Міфи та легенди донесли до нас із самих віддалених часів свідчення того, що водами цілющих джерел користувалися з давніх часів. Древні греки, наприклад, вірили, що силу свою Геракл набув, як викупався у чарівному джерелі Кавказу, тому міфічного героя одного часу рахували покровителем цілющих вод.

В античні часи греки зводили у цілющих джерел каплиці, присвячені богу Асклепію (римляни в подібних місцях зводили рами на честь Ескулапа). В Греції знайдено руїни древньої водолікарні, побудованої приблизно у VI столітті до нашої ери.

Грецький лікар Архігенес, який жив у столітті нашої ери, одним із перших стверджував, що секрет підземних вод — у їх складі. Він навіть зайнявся систематизацією вод, розділивши їх на чотири групи: лужні, залізні, солоні, та сірчані.

Сьогодні ніхто не сумнівається, що сила води зумовлена речовинами, які в ній містяться. Лікувальні, профілактичні, відновлюючі, тонізуючі властивості мінеральних вод визначається перш за все тим, скільки в них міститься солей. Ця характеристика називається мінералізацією і надзвичайно різноманітна різноманітними комбінаціями іонів натрію, кальцію, магнію, хлору тощо.

Так, наприклад, група, у яку входять «Боржомі», «Діліжан», «Поляна квасова», у якій переважають іони гідрокарбонатні й іони натрію, так і називається група гідрокарбонатних натрієвих вод. Їх ще іменують по — содові, або лужні.

Якщо іони натрію сполучаються з іонами хлору, то вода відноситься до групи хлоридних натрієвих, або солоних, мінеральних вод. До цієї групи ставиться «Миргородська», «Солуки». Комбінація натрію, хлору і гідрокарбонату дає групу гідрокарбонатно-хлоридних натрієвих мінеральних вод (їх ще називають «соляно-лужними»): «Єсентуки № 4», «Єсентуки № 17», «Арзні». А ось «Нарзан» містить чотири основних іони: магній, кальцій, гідрокарбонат і сульфат, тому він називається «сульфатно-гідрокарбонатна магнієво-кальцієва мінеральна вода».

Двоокис вуглецю, або вугільний ангидрид, або те, що ми звикли називати «вуглекислий газ» — робить мінеральну воду приємною на смак.

Газована вода краще тамує спрагу. Можна сказати, що саме завдяки вуглекислому газу в гігантських підземних лабораторіях відбувається утворення багатьох цілющих мінеральних вод: розчинений вуглекислий газ діє на навколишні породи, у результаті чого й утворюються гідрокарбонати кальцію, магнію і натрію. CO₂ зобов'язані своїм народженням такі чудові води, як «Нарзан», «Єсентуки», «Боржомі» і багато хто інші.

Вуглекислий газ потрібний і для стабілізації хімічного складу мінеральних вод, тому перед розливом у пляшки воду ще додатково насичують двоокисом вуглецю для зберігання її цілющих властивостей.

Можна з повною впевненістю підтверджувати, що крім згаданих основних шести іонів у мінеральних водах є присутнім майже вся таблиця Менделєєва. Ті елементи, що містяться в дуже невеличких кількостях, іменуються мікроелементами. Серед них залізо, кобальт, молібден, миш'як, фтор, марганець, мідь, йод, бром, літій. У тому числі з явно вираженою фармакологічною дією — залізо, миш'як, йод і бром.

Залізо міститься в багатьох мінеральних водах. Більше усього заліза у вище згаданих «Марціальных» водах — до 70 мг/л. Наявність заліза робить лікувальну навіть воду з дуже невисокою мінералізацією, наприклад, «Полюстрово» (менше 1 мг/л). Якщо місткість заліза досягає 20 мг/л, то воду вже вважають «залізистою» і призначають людям, що страждають анемією.

Серед питних мінеральних вод є також бромні. (Як відомо, бром застосовують при лікуванні розладів нервової системи). Серед них «Лужанська» яка застосовується за призначенням лікаря. Йод є важливим мікроелементом і відіграє велику роль у роботі щитовидної залози.

Питні мінеральні води містять ще й органічні речовини. Саме їм, зобов'язана своєю цілющою силою «Нафтуса» — мінеральна вода курорту Трускавець.

За хімічним складом різняться шість класів мінеральних вод: гідро-карбонатні, хлоридні, сульфатні, змішані, біологічно активні і газовані.

За температурою мінеральні води підрозділяються на холодні (до 20°C), субтермальні (20-37 °C), термальні (37- 42 °C) і гіпертермальні (понад 42 °C) [3].

Слід зазначити, що не можна очікувати від лікувальних мінеральних вод якогось чудодійного впливу. При правильному застосуванні їх, при одночасному дотриманні дієти і загального режиму, при виключенні подразнюючих моментів, споживання мінеральних вод дає гарні результати.

Мінеральні води, розлиті в пляшки, знаходять усе більше застосування в якості столових вод. Пояснюється це їхнім приємним смаком, насиченістю вуглекислим газом тощо. При багатому потовідділенні наш організм втрачає з потом значну кількість солей. Споживання прісної води не відшкодовує цих утрат, із цієї причини може відбуватися небажане збіднення організму солями. Встановлено, що працівники гарячих цехів менше упрівають при тамуванні спраги підсоленою, а не прісною водою. Адже мінеральна вода і є така підсолена вода, але тільки до складу її, крім кухонної солі, входять і інші необхідні організму солі. Не говорячи вже про те, що санітарний стан мінеральної води, розливої в пляшки, завжди бездоганний.

6.1.3. Напої. Тонізуючі напої

Приготування напоїв, культура їх споживання — це складові частини культури харчування, що є невід'ємною частиною національної і загальнолюдської культури. Культуру харчування, як важливішу складову частину культури розумного споживання матеріальних благ, академік С.С. Шаталін називає частиною цивілізованості.

Неможливо переоцінити роль, яку відіграє обізнаність населення про основні принципи раціонально споживання напоїв і їжі, про наслідки порушення цих принципів, що ведуть до захворювань і передчасного старіння, про лікувально — профілактичну роль їжі і напоїв. Таким чином, інформація про їжу і напої, про дієти, про кулінарне мистецтво є дуже важливим елементом культури харчування.

Технологія приготування напоїв так само як і різних страв, у всі часи була мистецтвом та вимагала високої майстерності, досвіду та знань. Проте слід зауважити, що ми їмо значно більше того, що потрібно організму. Ми споживаємо занадто велику кількість цукру, солі крохмалю, а іноді і білків. Надлишки накопичуються, з'являються хвороби. Разом з тим, за нашими спостереженнями, багато людей п'є навіть менше, ніж це потрібно. А недостатнє споживання рідини для людини стає причиною втомленості, в'ялості і навіть головного болю.

Важко переоцінити роль безалкогольних напоїв для поширення здорового способу життя. Для цього значно збільшується і розповсюджується асортимент найрізноманітніших безалкогольних напоїв на всі смаки.

За кордоном безалкогольним напоям приділяють широку рекламу. Швеція, відома своїм експортом сталі і електротехнічних виробів розширює свій експорт на користь джерельної води! З цією ідеєю виступила створена недавно фірма "Арктик судиш спрінгуотер". Компанія планує випускати в пляшках до 40 тис. л. джерельної води за добу із джерел в містечку Нірра з гарантованим строком зберігання 6 місяців.

Американські виробники розробили для розфасування прохолоджуючих напоїв спеціальні жерстяні банки, вміст яких автоматично охолоджується відразу після їх відкриття. В кожній банці міститься капсула, в якій під високим тиском міститься двоокис вуглероду. При розширюванні стиснутого газу його температура різко знижується, забезпечуючи охолодження напою майже на 20°C.

В Китаї в місті Чунцин організовано випуск нового напою "Тяньфу — кола". Зовнішнім виглядом і запахом він дещо нагадує кока — колу, але не містить кофеїну, і, як стверджують його творці, дуже сприятливо впливає на селезінку і печінку, через те, що містить трави, які рекомендують лікарі китайської медицини. Напій вже отримав декілька золотих медалей.

В Грузії спеціалісти "Самтресту" створили безалкогольне вино — цілюще, містить катехіни, вітамінний комплекс і всі інші компоненти вина, крім алкоголю. Дослідження показали, що безалкогольне вино дуже корисне при реабілітації хворих, які перенесли інфаркт міокарду, при запаленні сечових протоків, при нервових зривах. Корисно воно і для здорових людей. Крім того, несподіваним виявилось те, що воно виявилось дуже корисним при лікуванні алкоголізму.

6.1.4. Чай. Тонізуюча дія чаю на організм людини

Широке поширення серед народів усіх континентів одержав чудовий напій чай, і сьогодні його можна сміливо назвати напоєм номер один. За приблизними підрахунками він є основним напоєм майже для двох із половиною мільярдів людей на планеті.

«Чай... Це коротке співзвуччя вмістило в себе зміст легенд і наукових праць, народних приказок і державних документів. Історичне життя чаю регламентували імператори і богослови, лікарі і гурмани, поети і купці, філософи і художники, вчені, політики, уряди. Різні види і сорти чаю можуть бути цілком не схожі один на інший, і навіть найпрекрасніший чай можна по-різному готувати і по-різному сприймати — і як жаданий нектар, і як підфарбований окріп...». Так починає свою книгу «Наш друг чай» талановитий грузинський публіцист і великий ентузіаст чаю М.Д. Давіташвілі.

Але чай є не тільки напоєм у ряді різноманітних інших напоїв. Для деяких народів, у тому числі й у нашій країні, чай є продуктом першої необхідності. Є такі люди, цілі народи, не уявляють жодного дня без чаю, цінують його нарівні з хлібом, як життєво важливий, що ніколи не приїдається і нічим не замінний продукт.

Найбільший виробник чаю у світі — це Індія. Вона виготовляє біля півмільйона тонн чаю у рік. За Індією слідує Китай, потім Шрі-Ланка (острів Цейлон) і Японія. Остання в шістьці лідерів Індонезія. У менших масштабах виробляють чай Туреччина, Іран, Кенія, Бангладеш, Уганда, Мозамбік, Танзанія, Аргентина, Мадагаскар, Заір, Бірма. Споживання чаю виросло за останні 100 років більш ніж у 30 разів.

Перші п'ять країн — найбільші виробники чаю — дають 70 % світового виробництва. З цих п'ятьох — три є також найбільшими споживачами чаю. У Китаї, Японії і Росії приблизно 75-95 % виробленого чаю йде на власне внутрішнє споживання. Росія і Японія ввозять також і закордонні чаї для забезпечення запитів населення в чаї. Основними ж постачальниками чаю на світовому ринку є Індія, Шрі Ланка і Індонезія, де споживання чаю не дуже високе. За ними йдуть африканські країни, що експортують майже весь вироблений ними чай. У цих країнах внутрішнє споживання чаю майже цілком відсутнє.

Цікаво те, що в ряді країн, що споживають чай, перші місця займають країни, що не виробляють чай: Велика Британія, Ірландія, Нова Зеландія, Лівія, Австралія.

Цінність чаю була настільки очевидна і явна, що в багатьох країнах Азії й у деяких країнах Африки чай служив розмінною монетою.

Існує чотири основних типи чаю: чорний, зелений, червоний і жовтий. Справа не в зовнішніх ознаках, а в різноманітних видах обробки, що впливає на хімічний склад і головні смакові й ароматичні властивості кожного типу чаю.

Якщо при виробництві чорних чаїв чайний лист проходить усі види обробки, то при виробництві зеленого чаю дві стадії — зав'ялювання та ферментація — цілком виключаються. Таким чином, чорний (ферментований) чай і зелений (неферментований) являють собою неначебто полюсні типи. У той же час червоний і жовтий чай є проміжними типами: вони обидва проходять ферментацію, але в неповній, незавершеній формі. Причому ступінь ферментації в червоних чаях виражена значніше, ніж у жовтих. Отже, червоні чаї ближче до чорних, а жовті — до зеленого.

Ці чотири типи у свою чергу розділяються за характером обробки листя на різновиди. Так, чорні і зелені чаї можуть бути розсипними (байховими), пресованими або екстрагованими. Всі ці типи і різновиди поділяються ще і по країнах їхнього виробництва, і по районах вирощування (ассамські, дарджилінги, уджі, грузинські, азербайджанські, краснодарські і т.п.).

Хімічний склад і значення чаю. Чай як рослина, як товар і як напій вивчається вже багатьма вченими протягом сторіч. Над вивченням його хімічного складу теж працюють вже більш півтора сторіч. І якщо наприкінці минулого сторіччя вважали, що чай містить 6-7 основних речовин, а 15 років тому загальне число виявлених у чаї хімічних речовин і з'єднань складало 130, то нині їх біля 300. Отже, чай це складна за своїм хімічним складом рослина.

Тонізуючий ефект чаю досягається, перш за все, вмістом кофеїну. Кофеїн містяться в більш ніж 60 рослинних продуктах, але в достатній кількості знаходиться тільки: у листі чаю і зернах кави. При цьому кофеїн чаю пов'язаний з таніном, тому його дія м'якша, ніж дія кофеїну кави. У цьому є свій позитив — чай не викликає залежності, як це нерідко відбувається з кавою.

З медичної точки зору кофеїн — це класичний стимулятор. Він володіє властивістю порушувати нервову систему, зменшувати відчуття стомлення, збільшувати психічну активність, проганяти сон.

Одночасно з центральною нервовою системою кофеїн збуджує і вегетативну систему. Розширюються судини скелетних м'язів.

Зростають частота і сила серцевих скорочень. Артеріальний тиск підвищується, але для здорової людини і при безпечних дозах кофеїну невисоко, оскільки кофеїн хоч і стимулює викид судинозвужувальних чинників, одночасно стимулює і викид судинорозширювальних. Проте для людей з постійно підвищеним тиском кофеїн протипоказаний.

Кофеїн стимулює термогенез та підтримує організм під час фізичних навантажень. Термогенез — це процес, при якому організм спалює калорії замість того, щоб зберігати їх, як жирові відкладення. Спалювання калорій, що стимулюється кофеїном, відбувається ще швидше при фізичному навантаженні.

Канадські учені недавно виявили, що навіть помірна кількість кофеїну робить фізичні вправи набагато ефективнішими. Кофеїн сприяє перетворенню жиру на паливо для м'язів, що підвищує їх працездатність. Саме жирні кислоти, потрапивши в кров викликають посилення тепловіддачі і підвищення температури тіла. Завдяки своїй здатності мобілізувати цукор з глікогенових депо і жирні кислоти з підшкірно — жирового шару чай усуває відчуття голоду і володіє зігріваючою дією. Поліпшується пе-реносимість холоду.

Отже, кофеїн здійснює на організм певну дію. Ця дія залежить від дози даної речовини, що потрапила в організм: у невеликих кількостях він тонізує, але у великих — надає негативну дію на організм людини. Тому на питання, чи шкідливий кофеїн, медики відповідають однозначно: людям з певними захворюваннями шкідливий, здоровим — в певних дозах нешкідливий і навіть корисний.

Спочатку про тих, кому кофеїн в будь-якому напої — кава це або чай, протипоказаний. Кофеїновмістимі напої не можна вживати людям з постійно підвищеним кров'яним тиском, а також страждаючим захворюваннями судин і атеросклерозом. Через підвищення кислотності, що настає після прийому кофеїну, він не рекомендується тим, хто страждає гастритом, виразковою хворобою шлунку або дванадцятипалої кишки.

Дітям чай можна вживати не раніше 2 років і в дозі, в 3 рази меншою, ніж норма для дорослої людини.

Здоровій людині кофеїн в розумній кількості не пошкодить і навіть корисний.

Безпечною разовою дозою медики вважають 100-200 міліграм кофеїну. Максимально допустима добова доза — 1000 міліграм кофеїну (1000 міліграм = 1 граму). В чашці чаю міститься максимум — 85 міліграм кофеїну. Відповідно 12 чашок чаю в добу не пошкодять. Тому, 2-3 чашки, які ми зазвичай випиваємо за день, принесуть тільки користь.

6.1.5. Кава

Кава — це напій, який виготовляють зі смажених плодів кавового дерева. Це стародавній напій, який має багату історію. За деякими оцінками, кавовий напій входить у трійку за об'ємами споживання речовиною на Землі разом з водою та чаєм. Споживання кави вже давно набуло ознак окремої культури, оспіваної митцями різних епох. У своєму складі кава містить кофеїн.

Існує багато легенд і версій відкриття людьми кави як напою, але майже всі вони називають батьківщиною кави Ефіопію. Ще до I ст. до н.е. мешканці провінції Каффа знали про властивості ягід кавового дерева надавати сил і бадьорості. Щоправда, у той час кавові боби не заварювали, а споживали загорнутими у тваринний жир. Такі енергетичні «палички» були чи не єдиним джерелом харчування під час довгих та виснажливих походів у пустелі.

Близько I ст. н.е. араби через Ємен привезли кавове дерево і почали його вирощувати на своїх землях. Саме араби почали заварювати кавові зерна у окропі і пити цей напій (за іншими версіями це почали робити турки). З арабських країн і прийшло до нас слово кава, буквально «те, що позбавляє сну».

Близько 1450 р. кава з'явилася у Туреччині, де у Стамбулі відкрилися перші кав'ярні.

У Європу кава потрапила в XV ст., але вживалася лише як лікувальний засіб і коштувала дуже дорого. Одного разу французький король Людовик XIV отримав в подарунок з Амстердама в горщику одне квітуче деревце кави. Воно було передано в Паризький ботанічний сад.

Перша в Європі кав'ярня відкрилась в Італії у 1645 році, у Франції в 1657.

Широке поширення кави як популярного в Європі напою почалось у Відні з 1683 і пов'язане з ім'ям українського шляхтича та козака Юрія-Франца Кульчицького. Під час облоги турками Відня у 1683 він, перевдягнувшись у турецький одяг, проніс листа про допомогу місту, за що був щиро нагороджений віденцями, у тому числі 300 мішками кави з турецького обозу. Перебуваючи в Туреччині, Юрій ознайомився із технологією приготування напою, яку вміло пристосував до смаків європейців — почав додавати до кави цукор. Так з'явилася знаменита кава по-віденськи. Згодом Юрій Кульчицький відкрив у подарованому йому будинку кав'ярню, де продавав каву. За деякий час напій набув великої популярності серед віденців. Згодом, за сприяння підприємливого українця, в багатьох куточках міста почали діяти схожі заклади, а Ю. Кульчицький очолив цех продавців кави.

В Україні знали і пили каву принаймні у XVII—XVIII сторіччях. Із записок генерального підскарбія Андрія Марковича дізнаємося про кухню козацької старшини: "На столі в час бенкету не знати, чого було більше — свого чи чужостороннього. Домашнє господарство доставляло м'ясо, ковбаси,

гусей, качок, сир, сметану, рибу, дичину, сушені яблука, сливки, повидло, горіхи приливані й смажені, варення й напої. Все те приготувляли вдома. Але не менше продуктів привозили купці з різних сторін: цукор, помаранчову шкірку, цитрини, мигдаль, родзинки, імбир, гвоздику, чай, каву, кав'яр, лососі, осетрину, сьомгу й усяку іншу рибу, вина, чужосторонні наливки".

Є однак всі підстави вважати, що з огляду на давні стосунки України і Туреччини, козаки мали куштувати каву майже одночасно з турками.

Перша кав'ярня в Україні, як вважається, відкрилася у Львові 1871 року.

Кава та здоров'я. Наукові дослідження вивчали зв'язок між споживанням кави та різноманітними захворюваннями. Висновки були суперечливі в тому, чи має кава які-небудь конкретні переваги для здоров'я, та чи є потенційно шкідливі наслідки споживання кави. Наприклад:

- У каві вміст кофеїну становить до 1500 мг/л. Пуринові алкалоїди (кофеїн, теобромін і теофілін) при систематичному вживанні їх на рівні 1000 мг на день викликають у людини постійну потребу в них, що у певній мірі нагадує алкогольну залежність.
- Кава має сильну сечогінну дію. При вживанні кави бажано компенсувати втрату рідини.
- Кава може викликати підвищення артеріального тиску приблизно на 10 мм рт. ст., у людей, які вживають її нечасто. Хронічне вживання кави у більшості людей не підвищує артеріальний тиск, але є дані, що у деяких людей кава може викликати невелике, але стійке підвищення артеріального тиску.
- Більшість досліджень не показали зв'язку коронарної хвороби серця з вживанням кави.
- Нефільтрована кава може викликати підвищення загального холестерину в плазмі крові.
- Кава впливає на функціонування центральної нервової системи.
- Кава короткочасно покращує увагу, продуктивність праці, пам'ять та настрої.
- Кофеїн ефективний при головних болях, здатний знизити ризик розвитку хвороби Паркінсона та Альцгеймера.
- Хронічне вживання кави здатне поліпшити чутливість до інсуліну, і знизити ризик розвитку цукрового діабету.
- Вживання кави трохи знижує частоту закріпів.
- Кава суттєво знижує ризик розвитку цирозу печінки.
- Споживання кави може призвести до залізодефіцитної анемії у матері і дитини. Кава також перешкоджає засвоєнню додаткового заліза.
- Запах кави можна відновити апетит та відновити нюхові рецептори.

Багато досліджень показали, що помірне вживання кави знижує загальну смертність.

Споживання кави відіграє дуже важливу роль у спілкуванні між людьми. Ритуал приготування і пиття кави у багатьох народів є часткою національної культури. При цьому чашка кави міцно асоціюється з моментом спокою між напруженими частинами дня або з пробудженням вранці, коли людина або залишається наодинці зі своїми думками, або неспішно розмовляє з друзями чи рідними. Саме ці соціальні моменти дали поштовх великій популярності кав'ярень, або кафе.

6.1.6. Соки, солодка вода, компоти, морси

Сік (лат. *succus*, англ. *Juice*) — рідкий продукт, одержаний із фруктів і овочів шляхом їх механічної обробки. Фруктовий сік одержують з доброякісних дозрілих, свіжих фруктів, не зброджений (проте здатний до бродіння), призначений для безпосереднього вживання в їжу або для промислової переробки.

Соки є важливим продуктом харчування. Вони забезпечують організм людини всіма фізіологічно активними речовинами: вітамінами, макро- і мікроелементами, полі фенолами, ароматичними та біологічно активними речовинами, харчовими волокнами, до яких відносяться і пектинові речовини.

Законодавство України регламентує вимоги щодо маркування соків і вказуваної інформації на них. Маркування повинне бути своєрідним словником, що, перш за все, допомагає відрізнити 100% соки від нектарів і сокових напоїв, і, по-друге, відображає весь істотний складу соку.

Офіційна класифікація соків. Соки поділяються на 5 видів у залежності від способів виробництва й обробки плодів:

- **Сік прямого віджиму** — сік, що вироблений зі свіжих або збережених свіжими фруктів і (або) овочів шляхом їх механічної обробки;
- **Свіжовичавлений сік** — сік прямого віджиму, що вироблений із свіжих або збережених свіжими фруктів і (або) овочів у присутності споживачів і не піддавався консервації;
- **Відновлений сік** — сік, що вироблений з концентрованого соку чи соку прямого віджиму та питної води. Відновлений томатний сік може бути зроблений також шляхом відновлення томатної пасти і (або) томатного пюре;
- **Концентрований сік** — сік, що вироблений шляхом фізичного видалення з соку прямого віджиму частини води, що міститься в ньому, з метою збільшення вмісту розчинних сухих речовин не менше, ніж у два рази по відношенню до вихідного соку прямого віджиму. При виробництві концентрованого соку може бути застосований процес екстракції сухих речовин з подрібнених фруктів і (або) овочів тієї ж партії, з яких попередньо був відділений сік, за допомогою питної води. У концентрований сік можуть бути додані концентровані натуральні речовини, що створюють аромат, вироблені з однойменного соку або з однойменних фруктів або овочів;

- **Дифузійний сік** — сік, що вироблений шляхом вилучення з допомогою питної води екстрактивних речовин зі свіжих фруктів і (або) овочів, або висушених фруктів та (або) овочів одного виду, сік з яких не може бути отриманий шляхом їх механічної обробки. Дифузійний сік може бути підданий концентруванню, а потім відновленню. Вміст розчинних сухих речовин в дифузійному соку має бути не нижче рівня, встановленого для відновлених соків.

Сокова продукція. До сокової продукції відносяться нектари, морси та соковмісні напої. Всі ці продукти різняться складом і смаковими якостями.

- **100%-ий сік** — це продукт, що виготовлений з концентрованого соку і питної води, сік прямого віджиму, або свіжовичавлений сік. Але такий сік повинен бути приготований у присутності покупця.
- **Відновлений сік** — це продукт, що виготовлений з концентрованого соку і спеціально підготовленої питної води. У 100%-му і відновленому соках не можуть міститися: консерванти, штучні ароматизатори та під-солоджені.
- **Нектар** — напій, виготовлений з концентрованого соку (пюре), води і натуральних ароматичних речовин (аромату плодів). При цьому частка концентрованого соку має становити 20-50% від усього об'єму. Крім води в нектарі можуть міститися цукор і натуральні підкислювачі (наприклад, лимонна кислота), м'якоть плодів (фруктів і овочів) і клітини цитрусових фруктів. У нектар не можуть додаватися — консерванти, штучні ароматизатори та підсолоджені. Як правило, нектари роблять із тих плодів, концентрований сік яких неможливо використовувати для приготування 100%-ого соку через занадто солодкий, або кислий смак (наприклад, вишня, смородина, гранат) або через густу консистенцію (наприклад, банани, персики).
- **Соковмісний напій** — суміш концентрованого соку (пюре) і спеціально підготовленої води за умови, що частка концентрованого соку складає не менше 10% (якщо соковмісний напій виготовлений із соку лимона або лайма, то частка концентрованого соку має бути не менше 5%).
- **Морс** — напій, що виготовляється із суміші соку ягід (ягідного пюре), спеціально підготовленої води, цукру (або меду) за умови, що мінімальна частка концентровано соку складе не менше 15% від загального об'єму. Замість води в морсах допустимо використання водного екстракту вичавок тих ягід, які були використані для виробництва соку або пюре.

Як вживати свіжовичавлені соки. Всі свіжовичавлені соки містять біологічно активні речовини, які відразу ж всмоктуються в шлунково-кишковому тракті і приймають участь в біохімічних про

цесах, тобто в процесі обміну речовин. Обмін речовин — це перетворення надходять в організм продуктів в речовини, з яких будуються клітини нашого тіла, необхідну для процесу життєдіяльності енергію та активні речовини, які беруть участь у біохімічних процесах. Свіжовичавлені соки активно впливають на цей процес. У більшості випадків це виявляється корисно для організму, але все добре в помірних кількостях, пити ж літрами свіжовичавлений сік зовсім не корисно, а часом навіть шкідливо. Залежно від виду соків в ньому містяться ті чи інші вітаміни (їх більше в фруктових соках) і мінеральні речовини (більше в овочевих соках).

Солодка вода. Солодка вода є популярним напоєм сьогодні, особливо її уподобують діти та підлітки. Виробники пропонують безліч видів солодкої води, що приваблює споживачів смаком, кольором та запахом.

Слід зазначити, що саме солодка вода може містити небезпеки, що призводять до захворювань людини ві тому пити її потрібно обмежено та визнаючи всі ці фактори. Виробники солодких напоїв використовують у виробництві продукту ортофосфорну кислоту, яка, потрапляючи до організму, разом з сечею вимиває кальцій. Ниркам важко витримувати таке навантаження. Від нестачі кальцію людина може захворіти на остеопо-роз, на хворобу, через яку кістки стають крихкими.

Такі продукти треба не лише не дозволяти, навіть забороняти вживати дітям. Наприклад, лимонад порівняти можна хіба що з цигарками та алкоголем. Фахівцями доведено, що організм людини після вживання солодких напоїв потребує багато кальцію. На етикетці ортофосфорна кислота ховається під назвою E 338.

Деякі з солодких вод містять аспартам (E951), синтетичний сахаро-замінник. Він заборонений для вжитку дітям у країнах ЄС, особливо у дитячому харчуванні (Директива 94/35/ЄС). Барвники, що містяться у солодкій воді не завжди є безпечними. Більшість барвників є алергенами, хімічними сполуками. Барвники можуть призвести до алергії, задухи, навіть смерті. Також у солодких водах міститься Бензоат натрію (E211), що використовується як консервант. Даний консервант пригнічує ферменти, що відповідають за окислювальні та ввідновлювальні реакції організму та на ферменти, що розщиплюють жири та крохмал, що може призвести до порушення обміну речовин та ожирінню.

Хорошим замінником солодкої води може бути компот.

Компот є традиційним для української кухні (як і для всієї Східної Європи) сезонним напоєм. Свіжі фрукти варять у воді з додаванням цукру. Перед поданням на стіл напій охолоджують. За літньої спеки компот можна спеціально охолодити в холодильнику, а розливаючи по склянках, додати лід, дольки лимону.

Найпопулярнішим є компот з таких фруктів: яблука, суниця, черешня, вишня, малина, агрус, абрикоси, сливи, виноград тощо. Компоти можуть бути як з одного фрукту (ягоди), так і з декількох основних інгредієнтів, а також плодово-ягідними.

Компот, як напій, так і приготовані в компоті фрукти (ягоди) може бути популярною десертною стравою. Компот із сухофруктів і сушених ягід (сушені яблука і груші, родзинки, плоди шипшини, чорнослив тощо) в Україні прийнято називати узваром — він традиційний на зимовому столі українців, особлива страва під час зимового циклу свят (традиційний додаток до куті на Святвечір).

Компоти з свіжезаморожених фруктів і ягід набули популярності в Україні у зв'язку з винайденням відповідних технологій зберігання їхніх інгредієнтів (в т. ч. і в побутових холодильниках).

Запитання та завдання для обговорення:

1. Яку роль відіграють різні напої для організму людини.
2. Наведіть приклади та опишіть основні типи мінеральних вод.
3. Опишіть корисні властивості чаю та кави.
4. Якими бувають соки, в чому вони відрізняються від інших напоїв.

6.2. Методичний блок 6.2.1. Завдання у робочому зошиті Вчитель пропонує виконати завдання, використавши робочий зошит для учня. Про воду:

- Назви основні властивості питної води.
- Назви органи та тканини тіла людини, які містять найбільший відсоток води.
- Скільки людина може прожити без води?
- Скільки відсотків від загальної маси тіла становить вода?
- Факти по воду. Назви відомі тобі властивості води і дай їм усну характеристику.
- Назви способи очищення води.
- Згадай і запиши приказки і прислів'я про воду.

У торгівельній мережі продаються соковмісні напої—сік, нектар, напій. Дізнайся, чим вони відрізняються і зроби відповідні записи на малюнку.

Тема 7.

Молоко та молочні продукти. (1 год.)

Молоко. Сири та їх властивості. Йогурти та кефіри, їх поживність.
Морозиво — особливий продукт дитячого харчування.

Після опрацювання матеріалу учень буде:

знати класифікацію та головні особливості молочних продуктів харчування;

характеризувати корисні властивості молока та молочних продуктів для організму людини;

усвідомлювати необхідність внесення до свого раціону різних молочних продуктів;

вміти аналізувати інформацію, що міститься на етикетках молочних продуктів.

Основні поняття: молоко, кисломолочні продукти, сири, йогурт, кефір, сметана, морозиво, енергетична та біологічна цінність молочних продуктів

Обладнання: приклади етикеток молочних продуктів, ілюстративні матеріали «Молоко та молочні продукти»

7.1. Базова інформація для вчителя 7.1.1.

Молоко та кисломолочні продукти

Людина відкрила для себе молоко приблизно 7-8 тисяч років тому, про що свідчать розкопки археологів, перекази, легенди та міфи. Вивчаючи доісторичні поселення Трипілля, археологи знайшли дійники, відстійники для приготування сиру. Тож можна судити, що на території України молоко відоме вже понад 5 тисячоліть.

До складу молока входять: вода, білки (казеїн, сироваточні білки), лактоза, мінеральні речовини (в тому числі і мікроелементи), гормони, вітаміни, ферменти, антитіла. Деякі компоненти (казеїн, лактоза) не зустрічаються в інших продуктах харчування.

Цінність молока полягає не тільки в тому, що в ньому містяться всі необхідні людині речовини, але й у тому, що всі компоненти молока ідеально збалансовані і знаходяться в легкозасвоюваній і доступній формі.

Питне молоко характеризується високими поживними властивостями, які визначаються його хімічним складом, засвоюваністю, енергетичною цінністю. Вміст білків і цукрів у питному молоці такий, як в свіжому. Кількість жирів в окремих видах питного молока нормується стандартами. Молочний жир є цінним джерелом енергії для людини. Завдяки низькій температурі плавлення (27-35°C) він легко засвоюється, потрапляючи в шлунок в рідкому стані. Біологічно молочний жир самий повноцінний,

тому що містить всі відомі жирні кислоти (у тому числі особливо цінні арахідонову, лінолеву і ліноленову), а також фосфатиди і вітаміни А, Е, О і К, які розчинені в ньому.

Жири питного молока засвоюються краще, ніж свіжого. Це пояснюється їх дрібнодисперсним станом. Часточки жиру настільки малі, що в кожній краплі молока їх налічується декілька мільйонів. Така подрібненість молочного жиру сприяє його хорошому всмоктуванню і засвоєнню. Енергетична цінність молока невисока. Вона залежить, насамперед, від вмісту жиру і знаходиться у межах від 30 до 80 ккал/100 г.

Біологічна цінність питного молока визначається вмістом повноцінних білків, жирних кислот, фосфатидів, мінеральних речовин, вітамінів. Усі речовини у молоці знаходяться в оптимальному співвідношенні.

Дослідження показали: у молоці міститься понад 100 цінних компонентів — до 20 амінокислот і майже така ж кількість жирних, цукор, лактоза, дуже різноманітний асортимент мінеральних речовин, велику частину яких складає кальцій. Практично півлітра молока задовольняє добову потребу людини в кальції.

Молочний цукор—лактоза та молочні білки, дуже добре засвоюються організмом людини. Лактоза, менш солодка, ніж сахароза. Цей вуглевод є стимулятором нервової системи, профілактичним і лікувальним засобом при серцево-судинних захворюваннях. Крім того, в процесі всмоктування в кишечнику лактоза утворює молочну кислоту, яка пригнічує гнильну мікрофлору та сприяє кращому травленню кальцію і фосфору. Ці макроелементи знаходяться в добре збалансованому співвідношенні, завдяки чому добре засвоюються.

Молоко багате на вітаміни. Молоко забезпечує потребу організму людини у жиророзчинних вітамінах на 20-30%, у вітамінах В₂ і В₆ — на 70%, у вітаміні В₁₂ - майже на 100%. Біологічну цінність молока доповнюють різноманітні ферменти, гормони, антитіла, антибіотики та інші біологічно активні речовини, які беруть участь у роботі різних систем організму (кровотворної, кісткової, рухової, гормональної та ін.)

Таким чином, харчова та біологічна цінність молока є досить високою, і воно є важливим продуктом харчування людини.

Жоден харчовий продукт не містить стільки різних фізіологічно цінних харчових речовин як молоко! Молоко характеризується високими органолептичними властивостями: ніжним і приємним смаком, привабливим білим кольором з жовтуватим відтінком. Воно необхідне для функціонування багатьох органів людини, насамперед печінки. Використовують молоко в їжу безпосередньо, для приготування перших, других і третіх страв, у хлібопекарській, кондитерській та інших галузях харчової промисловості.

У харчовій промисловості найпоширенішим є коров'яче молоко, у різних місцевостях використовують також козяче, овече, а також кобиляче і осяче. В Азії п'ють молокобуйволів, на далекій Півночі — північних оленів. У арабських країнах та у Середній Азії окрім молока кіз та овець споживають також верблюже молоко.

Молоко пили здавна, про що свідчать знайдені при археологічних розкопках в печерах первісних людей посудини для цього напою. Про нього писали знамениті історики і вчені старовини Геродот, Арістотель, Пліній. Давньогрецький лікар Гіппократ вперше сформулював основи лікування молоком.

Споживання молока у світі зростає швидше, ніж продуктів харчування загалом — це зумовлено ростом споживання молокопродуктів. Харчова промисловість переробляє молоко у різноманітні продукти харчування, починаючи від сирів, випічки, морозива та закінчуючи використанням у м'ясних продуктах.

Що таке кисломолочні продукти?

Кисломолочні продукти — це група молочних продуктів, що, крім високої харчової цінності, мають лікувальні властивості. Головну роль у процесі їх виробництва відіграють молочнокислі мікроорганізми, які утворюють молочну кислоту. До цих продуктів відносять, перш за все, кефір, йогурт, сметану, ряжанку та інші.

Сметана — це вершки, «підкислені» чистими культурами молочнокислих мікроорганізмів, які піддаються дозріванню. Вона має ніжний смак, густу консистенцію. Сметана широко використовується як в кулінарії, так і для безпосереднього вжитку. Завдяки високому вмісту жиру, вона є висококалорійним продуктом, що рекомендується людям, які мають поганий апетит та малокрів'я, незамінною складовою для салатів, сирних, борошняних виробів, приправою до супів тощо.

Кефір. Батьківщиною кефіру вважається Північна Осетія. Жителі даного регіону змогли першими оцінити чудові органолептичні та цілющі властивості цього продукту. В жителів Північного Кавказу існувало правило, згідно з яким секрет готування кефіру заборонялося розголошувати іноземцям. Кефірні грибки не могли бути об'єктом купівлі-продажу, обміну, дарування тощо. Порухника цього, на сучасний погляд, дивного звичаю, очікувало суворе покарання. Тому іноземці, які подорожували Кавказом, могли куштувати кефір, але довідатися таємницю його приготування були не в змозі.

Тим часом, слава кисломолочного продукту з незвичайними лікувальними властивостями поширилася далеко за межі Кавказу. І на початку ХХ століття було налагоджено виробництво кефіру не тільки Російській імперії, а й інших країнах.

Кефір та здоров'я людини. Вживання кефіру несе організму чималу користь. Завдяки молочній кислоті та вуглекислоті кефір добре втамовує спрагу та збуджує апетит. Основні поживні речовини кефіру присутні в формі, яка легко засвоюється, тому особливо цінним цей продукт є для дітей, молоді, дорослих та рекомендується для хворих.

Взагалі, варто зазначити, що, стосовно сприятливого впливу на шлунково-кишковий тракт, кефір помітно перевершує інші кисломолочні продукти. Кефірні грибки являють собою симбіоз безлічі мікроорганізмів. Таке унікальне сполучення додає кефіру здатність відновлювати мікрофлору кишечника та перешкоджає заселенню його патогенною флорою.

Крім оздоровлюючого впливу на шлунково-кишковий тракт, кефір діє позитивно на інші системи організму. Він має імуностимулюючі властивості. Цей кисломолочний продукт рекомендують включати в лікувальний раціон хворим на хронічні інфекції. Позитивною є дія кефіру на стан здоров'я людей, які страждають від синдрому хронічної втоми, порушень сну, невротичних станів оскільки він має заспокійливу дію на нервово-психічну сферу. Нежирний кефір є корисним для людей із надлишковою вагою та набряками, що виникли внаслідок захворювань нирок.

Однак при деяких захворюваннях використання кефіру в харчуванні вимагає певної обережності. Наприклад, тридобовий міцний кефір може стати причиною серйозних неприємностей у людей, які страждають від виразкової хвороби шлунка чи дванадцятипалої кишки, гастриту, панкреатиту. Не з'ясовано ще остаточно про роль молочних (у тому числі, й кисломолочних) продуктів при деяких онкологічних захворюваннях.

Йогурт. Його виробляють шляхом сквашування молочнокислими культурами суміші, що складається з натурального і сухого молока, завдяки чому цей продукт має щільну густину і підвищений вміст сухих речовин — до 15%. Вміст жиру в ньому 1,5%.

Біойогуртом вважають йогурти, які, окрім основних характеристик цих продуктів, містять ще "живу" біфідофлору.

Вважається, що в Європу йогурт був завезений у XVI столітті. Першим його спробував король франків Франциск I, який страждав від кишкової інфекції. Сmachні ліки успішно вилікували короля від недуги.

Ілля Мечников, лікар, лауреат Нобелівської премії 1908 року, стверджував, що міцному здоров'ю і довголіттю жителі Кавказу та Балкан зобов'язані улюбленим кисломолочним напоєм, зокрема, йогурту.

Сьогодні йогурт помітно витіснив багато інших кисломолочних продуктів.

Виготовляють його з коров'ячого молока, яке згущують, досягаючи більш щільної консистенції. Такий ефект можна отримати і шляхом дода

ванням сухого молока. У результаті, в готовому продукті підвищується вміст білків, вуглеводів, макро- і мікроелементів, особливо кальцію, калію та фосфору, що потрібні усім — від дітей до дорослих. Потім молоко пастеризують при температурі до 90 градусів за Цельсієм впродовж кількох секунд. В результаті воно стає чистим з точки зору мікробіології, а білки і більшість вітамінів не встигають зруйнуватися. Після майже миттєвого охолодження починають заквашування.

Йогурти нормалізують склад і активність мікрофлори травного тракту, виробляючи молочну кислоту, що перешкоджає затримці в кишечнику патогенних і умовно-патогенних мікроорганізмів, а також пригнічує ріст гнильних мікробів.

Окрім цього, два види бактерій, які надходять до організму з йогуртом, не дають "заснути" нашому імунітету. Вони стимулюють вироблення речовин, що захоплюють і розчиняють потенційно небезпечні для нашого організму мікроби, знижуючи ризик розвитку багатьох недуг і перетворюючи звичайне молоко в чудовий корисний продукт.

У деяких випадках йогурти пом'якшують прояви алергії. Вони оздоровлюють весь організм, полегшують життя людям із захворюваннями печінки, підшлункової залози тощо. "Живий" натуральний йогурт, що не містить цукру, вважається справжнім дієтичним продуктом, щоденною порцією здоров'я. Зовсім не гіршими є йогурти з екзотичними фруктами (бананом, маракуйєю, ківі, динею) і нашими традиційно улюбленими ягодами (чорною смородиною, ожиною, чорницею, малиною, полуницею).

Це потрібно знати!

Що повинно бути на етикетці кисломолочних продуктів?

- Перелік компонентів у складі продукту, харчова цінність на 100 г.
- У випадку з біопродуктами, інформація про молочнокислих бактерій в продукті і їх кількості в одному грамі. Згідно зі стандартами, кількість корисних бактерій повинно бути не менше 10^6 .
- Інформація про наявність домішок (консерванти, підсилювачі смаку, ароматизатори і т.п.).
- Строки та умови зберігання. Чим більше термін, тим більше ймовірність, що в продукті використовуються домішки. **Живі біопродукти зберігаються при температурі 1-6 градусів не більше 14 днів.** Продукти, які можуть зберігатися при кімнатній температурі, не містять біокультури.
- Дата виробництва і кінцева дата споживання.
- Назва та адреса виробника і постачальника.
- Телефон «гарячої лінії» виробника.

7.1.2. Сири. Їх роль для організму людини

Сир — важлива їжа для активних людей. Про походження сиру існує багато легенд. За однією з них, арабський купець Канан вранці відправився у далеку дорогу. З собою він узяв їжу, а також молоко, яке налив в традиційну для кочівників ємність — висушений овечий шлунок. Коли стемніло, купець зупинився на нічліг і перед сном вирішив попити молока. Але замість молока з овечого шлунку потекла невідома рідина (сироватка), а усередині виявився білий згусток. Канан усе ж спробував шматочок цього згустку і був здивований приємним смаком нового продукту. Так, понад чотири тисячі років тому, з'явився сир.

Знали рецепт виготовлення сиру і давні римляни (по латині сир—«сазеїб»). Вони не лише справедливо вважали, що цей продукт позитивно впливає на процес травлення, але і використовували його як протиотруту в разі отруєння.

Слов'ян «познайомили» з сиром греки, з якими вони мали тісні контакти. Відомий слов'яніст Л. Нідерле пише: "Необхідно також визнати, що слов'яни знали і широко вживали в їжу молоко, солодке і кисле, а також кисломолочний і твердий сир. Про це, незалежно від походження, свідчить стародавній і спільнослов'янський характер цих слів, і декілька прямих відомостей, які відносять до X-XII століть, про західні, північні і східні слов'янські землі." Наприклад, відомо, що слов'яни у той час виплачували германцям, данину саме твердим сиром.

Ведучи мову про корисність сиру, важко щось перебільшити. Сири — це концентровані білкові продукти, багаті на жири, фосфорно-кальцієві мінеральні солі (що особливо корисно для дітей), вітаміни. Вміст кальцію у 100г продукту складає 700-1000 міліграмів. Для порівняння, в 100 г цільного коров'ячого молока міститься тільки 120 міліграмів кальцію. Тому 100 г сиру майже повністю задовольняють добову потребу людини в цій мінеральній речовині. Крім того у 100-грамовому шматочку сиру міститься 400-600 міліграмів фосфору, що складає приблизно 1/3 добової потреби.

Фахівці вважають, що за рік кожна людина має з'їсти приблизно 10 кг сиру. Сир — основний продукт, що поставляє кальцій організму. Його в продукті так багато, і він так легко засвоюється організмом, що заміну сиру дуже важко відшукати.

Вибираючи сир, звертайте увагу на написи на упаковці. Якщо написано, що це молочний продукт, то це не натуральний сир, а підробка під нього. При виготовленні такого продукту молоко використовується специфічне: у ньому заміняють дорогі білки й жири недорогим рослинним маслом. Справжній сир може бути як жирним, так і знежиреним.

Найголовніша перевага сиру — звичайно, кальцій. Цей мікроелемент потрібний всім, а особливо дітям, підліткам, які ведуть активний спосіб життя. Адже саме від кальцію залежить міцність кісток, саме він захищає нас від багатьох захворювань.

Кальцій дуже важливий для профілактики онкологічних захворювань, оскільки зміцнює міжклітинні зв'язки. Вчені помітили також, що люди, в організмі яких достатньо кальцію, довше залишаються молодими та активними, вони швидко одужують після хвороб.

Особливо важливий кальцій в літню спеку, коли ми більше рухаємося і займаємося спортом, адже мінерал активно виводиться з потом. Брак мінералів потрібно заповнювати за рахунок таких продуктів, як сир та рослинних продуктів (горіхи, родзинки, капуста, селера, квасоля, буряк), риби (лосось, макрель, сардини).

Рекордсмени по вмісту кальцію — тверді сорти сиру, мигдаль та кунжут. Корисним є поєднання сиру з горіхами, особливо мигдалем, свіжими овочами у салатах, травами, ягодами та фруктами.

7.1.3. Морозиво

Морозиво є високопоживним продуктом харчування з солодким або солодкуватим смаком. Воно характеризується високою харчовою та біологічною цінністю, прекрасними органолептичними властивостями.

В морозиві на молочній основі міститься від 3 (молочне) до 15% жиру і більше (пломбір). У більшості любительських видів морозива (дієтичне, ювілейне) кількість жиру незначна (від 1 до 5%). В плодово-ягідних та ароматизованих основних і деяких любительських видах морозива він відсутній. Морозиво багате цукрами, кількість яких становить від 14 (вершкове) до 25-27% (плодово-ягідне, ароматизоване). Загалом у морозиві на молочній основі міститься від 4 до 5% лактози. Морозиво має у своєму складі до 3-4% білкових речовин. Цукри, жири і білки морозива характеризуються високою засвоюваністю (від 95 до 98%). Енергетична цінність морозива коливається від 100 до 250 ккал/100 г. З підвищенням вмісту цукрів і жирів цей показник збільшується.

Біологічна цінність морозива визначається вмістом повноцінних білків, поліненасичених жирних кислот, органічних кислот (молочної, лимонної), вітамінів і мінеральних речовин.

Морозиво характеризується гарним зовнішнім виглядом, приємним смаком та ароматом, ніжною консистенцією. Деякі його види мають дієтичне і лікувальне значення.

Споживні властивості морозива залежать від якості сировини та технології його виготовлення. Для виготовлення морозива використовують такі види сировини як молочні продукти, цукор і цукристі продукти (патока, цукор, глюкоза, мед та ін.); підсолоджуючі речовини (сорбіт, ксиліт); яйця і яєчні продукти; плоди, ягоди та овочі; продукти переробки плодів, ягід та овочів (соки, сиропи, екстракти, повидло, джем, варення, цукати та ін.); смакові добавки (горіхи, шоколад, какао порошок, кава, чай, пря

нощі); ароматичні речовини (есенції, ваніль, ванілін та ін.); харчові барвники; вітаміни і стабілізатори. Деякі види сировини формують смакові та ароматичні властивості морозива (прянощі, есенції), інші — підвищують їх енергетичну цінність, впливають на консистенцію та смак (цукор, вершкове масло, шоколад), інші — збагачують продукт біологічно активними речовинами (плоди, ягоди, мед, вітамін С та ін.).

Молокопереробні підприємства виготовляють сухі суміші для морозива, які дуже зручні для приготування продукту в магазинах, ресторанах, кафетеріях та ін. Сировина для морозива повинна бути доброякісною, її дефекти (несвіжі яйця, зброджений мед, пліснявілі горіхи, згіркле вершкове масло та ін.) передаються в готовий продукт.

Класифікація та асортимент морозива. На формування асортименту морозива впливають такі фактори: термічний стан, вид основної сировини, види добавок і їх співвідношення, вміст жиру, цукру і сухих речовин, наявність або відсутність глазури, вид глазури (в глазурованому), призначення.

Залежно від термічного стану морозиво поділяється на загартоване, м'яке і домашнє. В загартованому морозиві виділяють основні і любительські види.

Показники якості морозива. При визначенні якості морозива враховують температуру, стан тари та упаковки, стан маркування, органолептичні, фізико-хімічні та мікробіологічні показники. Температура загартованого морозива не повинна перевищувати мінус 12°C. Тара та упаковка мають бути чистими, цілими. Маркування здійснюється згідно з вимогами стандарту. При цьому на транспортній тарі, крім загальноприйнятих даних, вказують кількість порцій і масу однієї порції.

З органолептичних показників визначають колір, консистенцію, смак та аромат. Колір морозива повинен бути однорідним, характерним для даного виду. Допускається наявність неоднорідного кольору в морозиві з плодами, ягодами та горіхами (як у цілому, так і в подрібненому вигляді) і нерівномірного у мрамуровому. Смак та аромат чисті, добре виражені, характерні для кожного виду морозива. Властивими певному виду морозива мають бути смак та аромат глазури. Морозиво і глазури не повинні мати сторонніх присмаків і запахів.

Дефекти морозива. До дефектів смаку та аромату морозива належать: недостатньо солодкий, дуже солодкий або дуже кислий смак; згірклість; кормовий, гнильний, металевий, сальний, пліснявий і рибний присмаки; присмаки пастеризації і пригорілої. Характерними дефектами консистенції морозива є: рихла, крихка, льодяна, піскувата, пластівцева, м'яка, тістоподібна, сніжна та ін. Кристали цукру появляються внаслідок поганого його розчинення, використання стабілізаторів поганої якості або при

недостатній їх кількості. При недостатньо низькій температурі заморожування і загартовування виникають великі кристали льоду, які є також причиною виникнення "піскуватості". Дефектами морозива є також нерівномірний, ненатуральний, недостатньо виражений або надто виражений кольори; нерівномірний розподіл глазури (оголені місця); наявність грудочок цукру, какао та ін. У вафельних стаканчиках листах, трубочках, ріжках можуть мати місце такі дефекти як недомішування, сторонні вclusions, пригорілість, плями, тріщини, згірклість, сальність та ін.

Дефектами упаковки можуть бути забруднення і механічні пошкодження, а маркування — неправильне або нечітке нанесення маркувальних знаків, забруднення етикетки.

Запитання та завдання для обговорення:

1. Наведіть приклади молочних продуктів. Чому їх вживання є необхідним?
2. Опишіть роль сиру для організму людини.
3. Чим корисний йогурт? Яка його історія?
4. Які корисні речовини містить молоко?
5. Яким має бути якісне морозиво? Які його корисні властивості?

7.2. Методичний блок 7.2.1. Завдання у робочому зошиті

Вчитель пропонує виконати завдання, використавши робочий зошит для учня.

Знайди та випиши з кросворду назви поживних речовин, що містяться в молоці.

Запиши якомога більше назв молочних та кисломолочних продуктів.

Молоко та кисломолочні продукти, що продаються в магазинах, мають різний термін зберігання. Дізнайся і запиши, чим це зумовлено і які з них є кориснішими.

Розгадай ребус і дізнайся назву хімічного елемента, дефіцит якого в організмі людини може призвести до затримки росту.

Дай відповіді на запитання:

З молока яких тварин виробляють кисломолочні продукти?

В яких кисломолочних продуктах містяться живі мікроорганізми?

Яку користь вони несуть організму людини?

Який продукт є основним поставником кальцію в організмі?

Чим відрізняється сирний продукт від сиру?

З чого виготовляється вершкове масло? Які спеціальні харчові домішки воно містить?

Склади пам'ятку споживача, в якій зазнач, на що необхідно звернути увагу при покупці молочних продуктів.

ТЕМА 8.

ОВОЧІ, ЯГОДИ ТА ФРУКТИ. ГРИБИ (1 год.)

Овочі, ягоди та фрукти — найвітамінніші продукти. Гриби — безпека та небезпека

Після опрацювання матеріалу учень буде:

- **знати** необхідну інформацію про ті овочі, ягоди та фрукти, які корисні для школярів;
- **розуміти** основні характеристики поживності й харчової цінності вказаних продуктів харчування;
- **усвідомлювати** небезпеку вживання неякісних чи отруйних продуктів харчування вказаних груп

Основні поняття: овочі, ягоди, фрукти, гриби

Обладнання: ілюстративні матеріали, на яких зображені різні продукти харчування вказаних груп

8.1. Базова інформація для вчителя 8.1.1. Овочі, їх харчова цінність та способи споживання

Чому корисні овочі? Мабуть, ніхто не сумнівається в тому, що без овочів не буває здорового харчування.

Овочі — це рослини, різні частини яких ми вживаємо в їжу. За цією ознакою овочі поділяються на кілька видів: *кореневищні* (хрін), *коренеплідні* (морква, буряк, бруква, ріпа, редис та ін.); *бульбоплідні* (картопля, земляна груша); *стеблові* (спаржа); *листові* (салат, шпинат, капуста, ревінь, щавель, кріп), *квіткові* (цвітна капуста, артишок), *плодові* (томати, огірки, баклажани, бобові й багато інших). Кожен з цих продуктів відрізняється особливими смаковими і поживними властивостями, а за фізіологічною дією на організм вони мають багато спільного.

Практично всі овочі позбавлені жиру і містять мало білків — 0,3-4%, і тільки в стручкових бобових рівень білка підвищений до 6%. Рослинні білки мають неповноцінний амінокислотний склад (не містять незамінних амінокислот) і недостатньо добре засвоюються організмом. Але саме в цьому і полягає особлива цінність овочів — у значному вмісті незасвоєваних полісахаридів.

Овочі є надзвичайно цінним харчовим продуктом. Вони постачають організму людини вітаміни, мінеральні речовини, вуглеводи, органічні кислоти, воду. В харчуванні дитини овочі є основним джерелом вітамінів С і Р, калію, а також ряду мікроелементів — міді, кобальту, марганцю і вітамінів — бета-каротину, аскорбінової кислоти. Найбільша кількість вітаміну С міститься у капусті, петрушці, щавлю. Каротину особливо бага

то в овочах, що мають червонуватий і жовтуватий колір (моркві, гарбузі, солодкому перці, томатах). У багатьох овочах є протимікробні речовини. Споживаючи овочі (особливо часник і цибулю), людина очищає порожнину рота від мікробів, запобігає інфекційним захворюванням. Майже усі овочі містять велику кількість води (75-95 %).

Деякі овочі містять особливі речовини — ефірні масла, складні органічні сполуки, які мають виражений своєрідний аромат і смак. Ефірними маслами найбільш багаті цибуля, часник, петрушка, кріп, селера, редька, редис. У харчуванні дітей, які страждають захворюваннями шлунково-кишкового тракту, ці продукти, за винятком зелені, не повинні використовуватися в період загострення захворювання та з великою обережністю і вкрай рідко — в період видужування. Крім ефірних масел деякі овочі (а цибуля та часник — у великій кількості) містять легкі антимікробні речовини — фітонциди, під впливом яких в організмі гинуть збудники деяких інфекційних захворювань.

Важливим є вживання овочів для нормальної роботи органів травлення. Своїм запахом, смаком, овочі викликають апетит, виділення слини, активізують діяльність шлунка та підшлункової залози, виділення жовчі. Тому при споживанні овочів краще перетравлюються й інші продукти (білки, жири, вуглеводи). Завдяки значному вмісту води овочі сприяють також виведенню шкідливих продуктів обміну з організму. За рік людина повинна споживати в середньому 200 кг різних овочів.

Овочевий раціон дитини та підлітка. Найбільш популярний овоч — картопля є важливим джерелом полісахаридів, наприклад таких, як крохмаль. Серед овочів картопля відрізняється великою калорійністю (80 ккал у 100 г продукту), але її білки мають найкращий амінокислотний склад. У картоплі містяться у великій кількості калій, кальцій, магній, фосфор, натрій, сірка, хлор, залізо, кобальт, йод, бром. У ній є відносно небагато вітамінів групи В і С, але в зв'язку з тим, що цей продукт вживається в їжу практично щодня, він є одним із самих надійних джерел даних вітамінів.

Різні види капусти: білокачанна, червонокачанна, брюссельська, кольорова, савойська, кольрабі — є цінним джерелом мінеральних речовин, особливо калію, відмінно збалансованого з натрієм, а також вітамінів. Кольорова та брюссельська капуста багата білком та вітаміном С, в порівнянні з білокачанною. До того ж, у них мало клітковини і сірки, тому вони не сприяють розвитку метеоризму (підвищеного газоутворення) у дітей.

Багатий вітамінний склад мають коренеплоди: морква, буряк, брюква, ріпа, редька, селера, петрушка.

Морква містить трохи вітаміну С, але помітно більше ніацину і фолу

цину, і особливо багато каротину. За його вмістом морква у багато разів перевершує інші овочі і плоди, наприклад гарбуз, томати, болгарський перець. Каротиноїди в організмі людини перетворюються на вітамін А. Він, у свою чергу бере участь у підтримці нормального зору. При його дефіциті різко знижується сутінковий зір.

Буряк багатий залізом, цинком, калієм, марганцем, кобальтом, вітамінами групи В, С, Р. Міститься в буряку і пігмент бетаїн, що сприяє засвоєнню білків, перешкоджає розвитку ожиріння і тому широко використовується для приготування біологічно активних добавок.

Ріпа, редька і редис, хоч і містять в собі вітаміни групи В, С, трохи фолієвої кислоти, не рекомендуються для постійного харчування дітей, оскільки складаються з грубої клітковини, що викликає процеси газоутворення, і містять багато ефірних олій, що викликають подразнення очей та печію.

Томати, баклажани, перець містять багато мікроелементів і вітамінів: каротин, аскорбінову кислоту, цитрин, вітаміни групи В.

Огірки, кабачки, патісони, гарбуз — досить водянисті овочі. Так, огірки містять до 95% води, і тому, завдяки своїй ніжній клітковині, надають легку послаблюючу дію на організм. Вітамінів в огірках дуже мало, зате добре збалансовано співвідношення калію з натрієм. Кабачки багаті солями калію, фосфору, магнію, кальцію, аскорбінової і нікотинової кислотою, вітамінами групи В. Гарбуз, що має характерний жовтий колір, містить достатньо високу концентрацію каротину. Листя салату багаті солями калію і кальцію, вітамінами С, Е, К і містять трохи каротину.

Петрушка і селера — важливі джерела калію, кальцію, фосфору, магнію, марганцю, алюмінію, молібдену, чимало в них аскорбінової та фолієвої кислот.

Зберігання і приготування овочів. Для приготування кулінарних страв використовують десятки різних овочів: картоплю, капусту, моркву, буряк, редиску, петрушку, хрін, томати, огірки, кабачки та ін.

Овочі досить важко зберігати у свіжому вигляді. Зберігати їх слід у прохолодному, темному і не занадто сухому місці. В сухому приміщенні вони швидко втрачають воду і висихають. На світлі, в теплі в овочах розвиваються шкідливі мікроорганізми і вони псуються.

Невелику кількість овочів для недовготривалого збереження розміщують на нижніх полицях холодильника (подалі від морозильної камери). Для довготривалого зберігання овочі солять, маринують, заморожують, сушать.

В українській національній кухні овочі мають широке застосування. Їх використовують для приготування борщів, гарнірів, салатів.

Салати — це страва із дрібно покришених шматочків овочів та інших

продуктів з додаванням різних заправок та прянощів.

Салати є надзвичайно корисними для дитячого харчування. Овочеві салати містять вітаміни, мінеральні солі, вуглеводи, речовини, які вбивають хвороботворні мікроби. Поживні цінності салату залежать від того, які продукти, крім овочів, входять до його складу.

Споживання салатів, особливо із сирих овочів та зелені, покращує травлення та збуджує апетит. Тому салати їдять перед основними стравами. Таким чином, білки, жири, вуглеводи, що містяться в перших чи других стравах, легше перетравлюються і засвоюються організмом. Овочеві салати використовують як гарнір до риби чи м'яса.

Щоб зберегти максимум вітамінів, овочі очищують і подрібнюють безпосередньо перед приготуванням. Буряк, моркву, картоплю для салатів варять в неочищеному вигляді. Цибулю, петрушку, кріп, іншу зелень кладуть у вже приготовані страви, безпосередньо перед подачею на стіл.

Для отримання від овочів максимальної користі, з них готують соки. Фруктоза, що міститься у фруктах, дає швидку енергію, але на короткий час. Енергія овочів значно більше пролонгована, тому для дитячого організму овочевий сік має дуже велику поживну цінність.

Для приготування більшості страв із овочів їх піддають тепловій обробці. Якщо тепла обробка проводиться правильно, овочі залишаються смачними, ароматними, добре перетравлюються і зберігають більшість поживних речовин. Овочі піддаються різним видам теплової обробки:

варіння: основний спосіб — варіння в рідині, варіння на парі;

припускання: нагрівання в невеликій кількості рідини у закритому посуді до напівготовності;

смаження: основний спосіб — нагрівання з жиром у посудині на відкритому вогні без додавання рідини до повної готовності;

пасерування: легке обсмажування з невеликою кількістю жиру;

смаження у фритюрі: нагрівання продукту, повністю зануреного в жир;

тушкування: повільне нагрівання у невеликій кількості кип'ятку, під закритою кришкою у товстостінному посуді;

смаження в жаровій шафі: нагрівання без жиру і без рідини;

запікання: приготування овочів у духовці в спеціальному посуді, фользі, на листі чи решітці.

8.1.2. Фрукти, їх харчова цінність, способи

споживання та застереження

Фрукти грають значну роль в харчуванні дитини. Їх неможливо замінити іншими продуктами. Однак не всім відомі корисні властивості фрук

тів та ягід. Крім того, вживання тих або інших ягід і фруктів мають свої протипоказання.

Яблука — це тмак звані «володарі» фруктового світу, вони багаті на пектинові речовини. Пектини нормалізують процес травлення, сприяють виведенню холестерину з організму. Крім заліза, в яблуках налічується близько 30 різних мінеральних речовин. Серед них мікроелементи — стимулятори кровотворення. До них відносять мідь, кобальт, марганець, цинк, нікель, молібден. Вітаміни в яблуках різноманітні: каротин, тіамін, рибофлавін, аскорбінова кислота, цитрин. Причому літні сорти багатші вітамінами, ніж зимові. Яблука славляться загальноукріплюючою дією, тому їх рекомендують ослабленим дітям, які, перенесли важкі захворювання. Для налагодження обміну речовин слід постійно їсти яблука. Вони покращують травлення, стимулюють кровотворення, перешкоджають накопиченню в організмі надлишку сечової кислоти. Слід бути обережним при вживанні кислих сортів яблук для дітей, які мають захворювання кишково-шлункового тракту. Якщо ви відчуваєте дискомфорт у шлунку, коли з'їли яблуко, то для вас краще підходять печені або мочені яблука.

Груші цінуються як джерело фолієвої кислоти, необхідної для кровотворення. Вони багаті цинком, містять залізо, фтор, йод. Груші мають протизапальну дію. Але при загостренні хвороб органів травлення груші їсти не варто. Справа в тому, що велика кількість клітковини подразнює слизову оболонку кишок і підсилює їх перистальтику. Не варто зловживати грушами на порожній шлунок або відразу після їжі. А з'ївши грушу, не слід пити сиру воду.

Цитрусові. Всім відома користь цитрусових — лимонів, апельсинів, мандаринів. У них великий вміст вітамінів, особливо вітаміну С. Цитрусові сприятливо діють на стан нервової системи. Крім того, зелений чай з лимоном має виражену антисептичну дію. З цитрусових готують свіжовичавлені соки, але пити їх потрібно протягом 10-15 хв., бо вітамін С швидко руйнується. Великим недоліком цитрусових є їх висока алергенність, вони виключаються з харчування дітей з алергією. Через вміст ефірних масел, що збуджують травну діяльність, не рекомендується їх вживання в період загострення захворювань травної системи. Варто пам'ятати, що апельсиновий сік категорично заборонений при кишково-шлункових порушеннях. Лимон у таких людей може викликати печію. Тому його вживають в невеликій кількості, тільки після їжі, 1 або 2 кусочки з зеленим чаєм.

Банани міцно закріпилися в раціоні дітей, вони доступні протягом року. Хоч вони і поступаються цитрусовим за вмістом вітаміну С, але все-таки є його джерелом, а також містять каротин і калій. Банани обережно слід вживати дітям, схильним до алергічних реакцій і до надлишкової

маси тіла.

Хурма теж є джерелом вітаміну С, але оскільки вона дуже солодка за смаком, її не рекомендується дітям з надлишковою вагою. З обережністю потрібно давати дітям з алергією.

Сливи. Корисні властивості слив широко відомі. Сливи зміцнюють капіляри. Жовті сливи багаті на каротин. У сливах містяться вітамін Е, залізо, мідь, йод, цинк. Чорнослив добре виводить з організму холестерин. Сливи також рекомендують вживати при гіпертонічній хворобі та захворюваннях нирок. Але не варто захоплюватися сливами при цукровому діабеті, ожирінні, підвищеній кислотності шлункового соку.

Абрикос вважається хорошим полівітамінним фруктом, що містить велику кількість солей калію (у свіжих 305 мг на 100 г продукту, а в сушених більше 1700 мг) і чимало заліза. У м'якоті абрикоси містяться до 27% сахарози, що робить його солодким, незважаючи на високу концентрацію фруктових кислот — яблучної, лимонної та винної. Абрикос не відстає від інших ягід і плодів за вмістом вітаміну С, фолієвої кислоти і каротину. Абрикоси використовуються в лікувальному харчуванні при серцево-судинних захворюваннях, мають послаблювальну дію та як джерело легкозасвоюваного калію. При виборі абрикосів звертайте увагу на їх інтенсивне, рівномірне жовте забарвлення, плоди повинні бути м'якими, але без вм'ятин і тріщин, не допускається порушення цілісності шкірки на всій поверхні і в місці кріплення плодоніжки (фрукт може бути червувим).

8.1.3. Ягоди в дитячому меню

Суниця, особливо лісова ягода, є джерелом вітаміну С. Для лікувальних цілей застосовують коріння, листя та плоди. Ягоди суниці підсилюють обмін речовин, покращують травлення, підвищують апетит. Суницю корисно вживати при простудних захворюваннях, при серцево-судинних захворюваннях. Широко застосовуються в народній медицині листя. Вони мають сечогінну, протизапальну, кровоспинну, потогінну дію і знижують тиск. Настой сушеного і свіжого листя та кореня суниці є цінним вітамінним засобом.

Ягоди *чорної смородини* багаті вітамінами С, Е, сполуками калію, заліза. З лікувальною метою використовуються плоди та листя. Ягоди рекомендуються ослабленим дітям. Сік дуже допомагає при лихоманці, при гастритах із зниженою кислотністю. Одним із способів тривалого зберігання ягід є перетирання з цукром, тобто, приготування так званих «вітамінів». Для цього слід відібрати зрілі плоди, промити, ошпарити окропом, протерти в кухонному комбайні або в емальованому посуді дерев'яною ступкою. Пропорції цукру, як правило, для солодких плодів — 1:1, для кислих — 1:2. Для профілактики інфекційних захворювань рекоменду

ються для вживання дітьми вітамінні смородинові чаї.

Малина. Цю корисну ягоду використовують як потогінний, жарознижувальний та протизастудний засіб. Ця ароматна ягода здатна покращувати травлення і підвищувати апетит. Малина корисна при гіпертонічній хворобі. Для профілактики інфекційних захворювань рекомендуються для вживання дітьми вітамінні малиново-смородинові чаї. Проте слід врахувати, що малина не рекомендується хворим подагрою і нефритом.

Черешня — це найбільш рання ягода. Плоди черешні містять білки, вуглеводи (фруктозу, сахарозу і глюкозу), клітковину, калій, натрій, кальцій, магній, фосфор, провітамін А, вітаміни В, і В₃, вітамін РР, вітамін С. Вільних органічних кислот (яблучної, лимонної, янтарної та ін) в ній значно менше, ніж у вишні, що робить її більш солодкою. Багато в черешні міді, марганцю, цинку, кобальту, заліза, а також вітаміну Р. Черешня має протинабрякові, сечогінні, судиннозміцнюючі, жовчогінні, протианемічні властивості. Сік черешні поліпшує травлення, має в'язучі і тонізуючі властивості.

Вишні. Темно-червоні, майже чорні вишні називають гріот, вони вважаються найбільш цінними сортами, оскільки мають найкращі смакові якості. Вишні — амарелі — світлі, майже рожеві, з безбарвним соком. Вишня містить глюкозу і фруктозу; сахарози в ній, на відміну від інших кісточкових, значно менше, звідси і специфічний кислий смак. Багата вона пектином і органічними кислотами. Є залізо, мідь, фолієва кислота. За високим вмістом аскорбінової кислоти, вітамінів групи В, мінеральних речовин вона не поступається іншим ягодам. За вмістом кумаринів — речовин, що знижують згортання крові, вишня займає третє місце після гранату та чорної смородини. Здавна вишню використовують як засіб для профілактики анемії, як антисептичний, протизапальний, загально-зміцнюючий, жарознижувальний засіб.

При покупці вишні та черешні звертайте увагу на плодоніжки — сухі говорять про те, що ягода перезріла, і скоро зіпсується, а нормальний зелений колір плодоніжки свідчить про високу якість і свіжості продукту.

8.1.4. Заморожені овочі та фрукти

Для харчування дітей можна використовувати заморожені фрукти і овочі. Заморожування — це найкращий спосіб тривалого зберігання овочів і фруктів та ефективного збереження максимальної кількості корисних речовин.

Добре, якщо є можливість заготовити їх самостійно. Тільки слід пам'ятати, що розморожувати овочі та фрукти потрібно максимально швидко. Для цього можна скористатися мікрохвильовою піччю. З цих продуктів можна скласти дуже різноманітне меню. Починаючи від ви

користання їх у салатах (овочевих або фруктових), додавати в супи, і як самостійне блюдо — рагу. Якщо заморожені продукти додаються в суп, то потрібно зробити це незадовго до закінчення приготування.

Можна також використовувати заморожені продукти промислового виробництва.

8.1.5. Гриби. Деякі «за» та «проти» вживання грибів

За своєю харчовою цінністю та хімічним складом гриби наближені до сімейства овочів. Але на відміну від овочів, використовувати в дитячому харчуванні гриби слід дуже обережно.

За своїм хімічним складом їстівні гриби схожі на овочі: кількість білка в свіжих грибах досягає 2-3%, а в сушених збільшується до 30% (при висушуванні за рахунок зменшення кількості води збільшується кількість сухих речовин, в даному випадку білка). Але білок цей неповноцінний, погано засвоюється. Рослинної клітковини в сухих грибах — до 20%; вуглеводів — близько 15%, 10% різних жироподібних речовин. Ефірні олії надають грибам своєрідний аромат, а смоли — характерну пекучість. Гриби містять органічні кислоти, а ферменти сприяють розщепленню жирів та глікогену (тваринний крохмаль).

Майже всі їстівні гриби містять вітаміни А, В₁, В₂, С, РР, а також не характерний для продуктів рослинного походження вітамін Р. Мінеральний склад, представлений натрієм, калієм, фосфором, магнієм, міддю, залізом, хлором та сіркою.

Енергетична цінність свіжих грибів невисока і коливається в межах 20-30 ккал на 100 г продукту, у сушених грибів вона зростає в 10 разів. Гриби містять у собі речовини, характерні для живих організмів і не характерні для рослин. До них відносяться вітамін Р, що утворюється під дією ультрафіолету в тканинах тварин, сечовина — активна речовина, основний продукт розпаду білків; глікоген — тваринний крохмаль, якого рослини не мають, і фунгін — білкова речовина, яка важко засвоюється і обтяжує діяльність органів шлунково-кишкового тракту. Саме з цієї причини **забороняється** вживання грибів при захворюваннях печінки, жовчного міхура, підшлункової залози, шлунка і дванадцятипалої кишки, а також у харчуванні дітей у віці до 7 років.

Обмежує використання грибів в харчуванні дорослих і виключає в раціоні дітей накопичувальна здатність цього продукту. Гриби, як губки, здатні вбирати в себе все, що міститься в ґрунті. Тому навіть їстівні гриби, які виростили близько шосейних доріг і зібрані на газонах у великому місті, можуть бути отруйні. Ці гриби накопичують у високих концентраціях свинець, ртуть, кадмій та інші важкі метали, які поступово викликають важкі отруєння. Крім важких металів у грибах накопичуються пестициди

і гербіциди, якими обробляють поля від шкідливих комах і бур'янів.

Гриби домашнього консервування (поміщені в герметично закупорені банки) як дітям, так і для дорослих є небезпечними! Найменша неакуратність в обробці, засоленні та консервованні гриби може призвести до розвитку ботулізму — захворювання з високим ступенем летальності. Ботулізм — захворювання, що викликається продуктами, зараженими паличками ботулізму. Збудник — Clostridium ботулінічного, анаероб (розмножується у відсутності кисню), який широко поширений в природі, тривалий час може знаходитися в ґрунті у вигляді спор. Без доступу кисню, наприклад при консервуванні продуктів у герметичних банках, бактерії ботулізму починають розмножуватися, виділяючи токсин, що є найсильнішою бактеріальною отрутою.

Перша допомога. Якщо дитина або дорослий все ж таки отруївся грибами, визначити це можна за такими первинними ознаками: з'явилися скарги на болі в животі, головний біль, дитина стала млявою (навіть якщо ознаки отруєння легкі, не виражені). При наявності таких ознак слід негайно викликати швидку допомогу, терміново звернутися до лікаря або самостійно доставити потерпілого до найближчої лікарні.

До прибуття швидкої дитині необхідно надати першу допомогу. Перш за все, потрібно очистити шлунок і кишківник дитини від їжі. Після промивання шлунка хворому слід дати препарати-сорбенти, які дозволяють видалити токсини з кишківника (Поліфепан, Смекта, Ентеросгель, Фільтрум) і зробити очисну клізму.

Правила профілактики грибних отруєнь:

- Бажано взагалі уникати вживання дітьми грибів!
- Збирайте в лісі тільки ті гриби, про які вам точно відомо, що вони їстівні.
- Не збирайте гриби вздовж автомобільних доріг і залізниць, тому що вони накопичують отруйні речовини, які роблять їх непридатними для вживання.
- Ніколи не вживайте в їжу переспілі, червиві гриби або їх частини, тому що по них не завжди можна дізнатися, їстівні гриби чи псевдоїстівні, а також складно встановити, коли вони були зібрані.
- Вовнянки, грузді та інші гриби, що містять молочний сік, перед засоленням обов'язково відварюйте або замочуйте, щоб видалити гіркі речовини, які подразнюють шлунок.
- Не можна купувати і готувати суміш різних видів грибів, гриби без ніжок, так як в грибне асорті можуть потрапити гриби з молочним гірким соком, які попередньо потрібно вимочувати, і в цьому випадку грибну страву буде зіпсовано.
- Не можна купувати гриби на вулиці й у випадкових осіб. На приватних ринках гриби не перевіряються, а на державних дозволено торгівля

тільки культурно вирощеними грибами, наприклад печерицями. • Необхідно затоптувати або знищувати грибниці в місцях прогулянок дітей на території дитячих садів і дачних ділянок.

Запитання та завдання для обговорення:

1. Чим корисні овочі для вживання школярами?
2. Які правила кулінарної обробки овочів дозволяють зберегти в них найбільшу кількість поживних речовин?
3. В чому користь заморожених фруктів і ягід?
4. Назви відомі тобі «за» і «проти» вживання грибів.
5. В чому полягає перша допомога при отруєнні грибами чи неякісними продуктами?

8.2. Методичний блок

Завдання у робочому зошиті

Вчитель пропонує виконати завдання, використавши робочий зошит для учня.

1. Закінчи речення:

Овочі — це рослини,

2. Вибери одну правильну відповідь на таке питання:

Визнач основні види теплової обробки:

миття

варіння

подрібнення

3. Які потреби організму дитини можуть задовольнити овочеві салати?

4. Які ягоди та фрукти придатні для зберігання у замороженому стані?

5. Доведіть, що вживання грибів має:

- позитивний вплив на здоров'я людини
- негативний вплив на здоров'я людини _____

Творче завдання. Приготуйте повідомлення про те, чому для дитячого харчування більше користі приносять ті овочі, ягоди та фрукти, які вирощують в Україні.

ТЕМА 9.

ЗЛАКОВІ, ГРЕЧАНІ ТА БОБОВІ КУЛЬТУРИ, ЇХ ХАРЧОВА ЦІННІСТЬ І ФУНКЦІЇ. ХЛІБ І ХЛІБОБУЛОЧНІ ВИРОБИ

Після опрацювання матеріалу учень буде:

- **знати про** основні показники харчової цінності злакових, гречаних та бобових культур, хліба та хлібобулочних виробів;
- **розуміти** основні характеристики та функції вказаних продуктів харчування;
- **усвідомлювати**, що від того, як людина харчується, залежить її здоров'я, настрої, працездатність

Основні поняття: злакові культури, гречані культури, бобові культури, хліб, хлібобулочні вироби

Обладнання: ілюстративні матеріали, на яких зображені різні продукти харчування вказаних груп

9.1. Базова інформація для вчителя 9.1.1.

Класифікація зернових культур

Зерно — найважливіший продукт сільськогосподарського виробництва. Його використовують у борошномельній, круп'яній, пивоварній, спиртовій, та інших галузях харчової промисловості.

В дитячому харчуванні широко використовують зернові культури — пшеницю, ячмінь, рис, кукурудзу, гречку, просо. З пророщених зерен можна готувати густі та рідкі каші, киселі, напої тощо.

Страви з *цілісних зерен* корисно поєднувати з фруктами, овочами, медом, але не бажано вживати їх разом із яйцями, м'ясом, рибою, бобовими.

Зернові культури належать до трьох родин: **злакових, гречаних та бобових:**

- найважливіше значення мають **злакові культури** — пшениця, жито, ячмінь, овес, просо, сорго, рис, кукурудза.
- до **гречаних культур** належить гречка.
- до **бобових культур** — горох, квасоля, боби, соя та ін.

9.1.2. Злакові культури, їх харчова цінність і функції Злакові культури.

Злаки — основа життя. Найважливіше значення мають злакові культури — пшениця, жито, ячмінь, овес, просо, кукурудза, сорго, рис.

Злаки мають багато корисних властивостей. Каші, що готуються зі злаків, містять велику кількість *вуглеводів*. Завдяки розщепленню цих речовин у травному тракті наш організм отримує енергію, необхідну для виконання фізичних навантажень. В середньому вміст вуглеводів в різних крупах зі злаків складає приблизно від 65 до 75 грамів на 100 грамів круп. Каші мають бути обов'язково

присутніми в денному раціоні дітей і дорослих, що ведуть активний спосіб життя і відвідують тренування в спортивних секціях чи фітнес-клубах.

Однак при організації харчування дітей каші з круп злаків бажано вживати на сніданок або в обідній час, оскільки в такому випадку калорійні вуглеводи встигнуть повністю розщепитися. Якщо ж вживати велику кількість цих продуктів харчування у вечірній час або перед сном, то наш організм не встигне витратити всю енергію. Це сприятиме формуванню жирової тканини і утворенню надмірної маси тіла.

Крім вуглеводів, у злаках міститься певна кількість білків — приблизно 9-11 грамів білка на 100 грамів круп. Роль білків в дієтичному харчуванні загальновідома і багатозначна. Без них були б неможливі процеси росту і розвитку, а також правильне формування всіх органів і систем органів людського тіла. Правда, слід враховувати, що білки злаків дещо програють по харчовій цінності білкам тваринного походження. Рослинні білки не можуть повністю замінити такі продукти харчування як м'ясо або молочні продукти, оскільки в їх складі відсутні деякі незамінні амінокислоти. Злаки, хоч і є найважливішим компонентом дитячого харчування, не здатні повністю задовольнити потребу організму, який формується, у всіх видах амінокислот.

Цінністю злаків є те, що вони є дієтичним продуктом харчування, оскільки містять мало жирів — близько 1-1,5 грама в 100 грамах продукту, і лише у вівсяній крупі жирів дещо більше — близько 6 грамів на 100 грамів круп.

Важливим є включення злаків в систему дитячого харчування через вміст в них великої кількості вітамінів та мінеральних речовин. Так, в крупах злаків містяться вітаміни А, Е, С, практично всі вітаміни групи В, а з мікроелементів — залізо, магній, фосфор, калій. Крім того, в зернах деяких злаків є специфічні (ліпотропні) речовини, що перешкоджають відкладенню надлишкової кількості жирів.

Таким чином, всі перераховані характеристики злаків свідчать про корисні властивості цих продуктів харчування. При грамотній організації режиму харчування страви із злаків принесуть користь для здоров'я дитини.

Злакові крупи. Злаки знайшли застосування в харчуванні у вигляді круп, які використовуються для приготування різних супів і каш. Так, з вівса отримують вівсяну крупу, пластівці «Геркулес» і толокно; із зерен пшениці виготовляють пшеничну крупу, манну крупу та борошно, з проса виходить пшоно; з ячменю виробляють перлову і ячну крупу. Зерна рису, кукурудзи та сорго у вигляді відповідних круп також знаходять застосування в процесі приготування різних поживних страв.

Дані хімічного складу та енергетичної цінності деяких крупів подано в додатку 1.

Вівсяна крупа містить велику кількість рослинного білка. Багата вітамінами В₁, В₂, необхідними для нормальної роботи нервової системи.

Вівсяна крупа є "чемпіоном" за вмістом кальцію і фосфору, необхідних зростаючому організму для формування кісткової тканини і зубів. У її складі багато магнію і заліза. Вівсяна крупа містить найбільшу кількість рослинних (корисних) жирів і багата клітковиною. Завдяки харчуванню вівсяними кашами підвищується фізична працездатність дитини.

Пшоно багате білком і клітковиною, а також вітамінами групи В.

Перлова крупа — це цілісні зерна, очищені й шліфовані, ячна крупа не піддається шліфовці, тому клітковини в ній міститься більше. За вмістом корисних речовин ці крупи близькі до пшона.

Рисова крупа посідає перше місце за вмістом вуглеводів, в основному, крохмалю, який дуже добре засвоюється організмом дитини. Однак вміст корисних харчових волокон в рисовій крупі нижчий, ніж, наприклад, у гречаній, вівсяній або пшоняній.

Кукурудзяна крупа багата крохмалем і залізом, вітамінами групи В, Е, А, РР, але вміст кальцію і фосфору в ній не занадто високий. Особливістю каші з кукурудзи є її здатність гальмувати процеси бродіння в кишечнику, зменшуючи метеоризм (здуття). Дуже популярними є кукурудзяні пластівці. Кукурудзу треба доповнювати, більше ніж інші злаки, іншими продуктами харчування. Каша з кукурудзяної крупи, зазвичай, вимагає тривалого варіння. Однак сучасні розчинні кукурудзяні каші не вимагають тривалого приготування і легко засвоюються.

Манна каша має високу калорійність і добре засвоюється дитячим організмом. Саме тому манка довгий час входила до переліку основних продуктів для дитячого харчування. Проте сьогодні медики рекомендують вживати манку в обмеженій кількості. Такі рекомендації пов'язані з тим, що манна крупа містить велику кількість рослинного білка глютену, що визначає її високоалергенні властивості.

Борошно — продукт, який одержують подрібненням у порошок зерен хлібних злаків або насіння бобових культур. Борошно має дуже велике значення у харчуванні людини. Воно широко використовується в кулінарії, хлібопекарській, макаронній, кондитерській, консервній та м'ясній та інших галузях харчової промисловості. В 100 грамах борошна, в середньому, міститься приблизно 10 грамів білка, близько 1,5 грамів жиру й не менш 70 грамів вуглеводів. Отже, саме калорійних компонентів харчування (жирів) там утримується зовсім мало, однак кількість вуглеводів у борошні досить значне. Тому й загальна енергетична цінність борошна досить висока — приблизно 340 кілокалорій на 100 грамів продукту.

Дані хімічного складу та енергетичної цінності деяких видів борошна подано в додатку 2.

9.1.3. Гречані культури, їх харчова цінність та функції

Гречка — цінне джерело корисних речовин. У її зернах міститься: до 16% легко засвоюваних білків; до 30% вуглеводів і до 3% жирів, велика кількість мі

неральних речовин (калій, кальцій, залізо, мідь, фосфор, йод, цинк, бор, кобальт нікель); клітковина; лимонна, яблучна і щавлева кислоти, вітаміни груп В, Р і РР.

У гречаній крупі заліза міститься в 6-7 разів більше, ніж у рисовій або, наприклад, манній. Саме залізо прискорює утворення червоних кров'яних тілець і забезпечує здоровий колір обличчя. Завдяки калію підтримується оптимальний тиск крові, а кальцій — вірний союзник, що допомагає боротися з карієсом, ламкими нігтями і крихкими кістками, магній знімає депресію і допомагає у позбавленні від зайвої ваги.

Гречка зміцнює імунну систему та поліпшує кровообіг. Її цінують за чудову здатність до підтримки зору і мозкового кровообігу.

Гречка містить велику кількість рослинної клітковини (харчових волокон). Клітковина необхідна для нормального функціонування шлунково-кишкового тракту. Вона позитивно впливає на зростання корисної кишкової мікрофлори. Будучи сорбентом, клітковина сприяє виведенню з організму шкідливих речовин.

Крім того, високий вміст харчових волокон у гречці забезпечує своєчасна поява почуття насичення, що попереджає переїдання і, як наслідок, ожиріння.

Гречана каша сприяє роботі серця, печінки, допомагає виводити з організму шлаки, надлишковий холестерин. Це означає, що любителям гречки в майбутньому не варто боятися склерозу та проблем з серцем. Каша з гречаної крупи виводить іони важких металів.

Але слід знати, що корисні властивості в надлишку містяться не у смаженій гречаній крупі, а в білдо-жовтій.

9.1.4. Бобові культури, їх харчова цінність і функції

Боби — джерело вітамінів В та Е, мінералів (особливо фосфору й заліза), що забезпечують організм рослинним білком і розчинною клітковиною. Вони знижують рівень холестерину в крові, запобігаючи проблемам із серцем і судинами.

На користь бобів говорить і той факт, що жоден овоч не може так добре зберігатись — бобові й узимку не втрачають своїх корисних властивостей. Боби корисні для здоров'я організму, вони справно поставляють дитячому організму поживні речовини, підвищують настрій і дають заряд бадьорості. Страви з бобів корисні для здоров'я організму як натуральне джерело енергії, особливо наприкінці зими, коли багато хто відчуває себе втомленим, сонним та млявим.

Основною зернобобовою культурою в Україні є горох. Горох — надзвичайно цінний продукт харчування. Білка в ньому стільки, як у яловичині. А за калорійністю він переважає її удвічі, оскільки містить багато вуглеводів. Горох також багатий на вітаміни А, В₁, В₂, В₆, С, РР, К, Е, каротин, інозит, холін, мікроелементи (солі кальцію, калію, марганцю, фосфору), полісахариди, крохмаль (близько 50%), жири (0,6-1,5%). Насіння містить 26-27% легкозасвоюваного білка, багатого на незамінні амінокислоти. В зеленому горошку міститься багато лецитину (до 830 мг/%), який регулює холестеринний обмін.

Квасоля — корисний та поживний продукт. В ній є все, що потрібно для нормальної життєдіяльності дитячого організму.

Квасоля містить велику кількість крохмалю й інших вуглеводів, білків та вітамінів. У квасолі міститься 75% білків, що легко засвоюються (за кількістю білків плоди квасолі близькі до м'яса та риби), різні кислоти, каротин, вітаміни С, Б₁, В₂, В₆, РР, безліч макро-і мікроелементів (особливо міді, цинку, калію). Квасоля особливо багата сіркою, яка необхідна при кишкових інфекціях, ревматизмі, шкірних захворюваннях, захворюваннях бронхів. У складі квасолі багато заліза. Наявність заліза сприяє утворенню еритроцитів, притоку кисню до клітин, підвищує опірність організму до інфекцій. Квасоля має очисні властивості.

Не можна вживати квасолю в їжу в сирому вигляді. У сирих стручках квасолі містяться отруйні речовини, які можуть викликати отруєння. При тепловій кулінарній обробці вони руйнуються. Лікарі не радять включати квасолю в раціон при порушеннях у кишково-шлунковому тракті.

9.1.5. Хліб і хлібобулочні вироби

Хлібобулочні вироби — це харчові продукти, які випікають з борошна, дріжджів, солі, води та додаткової сировини. Хлібобулочні вироби в Україні, як і в усьому світі, є одними з найважливіших продуктів харчування.

Усі хлібопекарські вироби об'єднуються у вісім основних груп: хліб із житнього борошна; хліб із пшеничного борошна; булочні вироби; вироби здобні хлібобулочні; вироби бубличні, хлібні палички і соломка; вироби сухарні, хлібні хрусти; пироги, пиріжки, пончики; хлібобулочні дієтичні вироби.

Хлібобулочні вироби характеризуються високими поживними властивостями, які визначаються їх хімічним складом, засвоюваністю поживних речовин, енергетичною цінністю, біологічними і органолептичними показниками.

До складу хлібобулочних виробів входять вуглеводи, білки, жири, органічні кислоти, мінеральні речовини. Хімічний склад хлібобулочних виробів обумовлюється видом і сортом борошна, рецептурою, способами приготування тіста, випікання та іншими факторами.

Засвоюваність хімічних речовин хлібобулочних виробів організмом людини висока: білки засвоюються на 70-90%, вуглеводи — на 94-98%, жири — на 92-95%.

Хлібобулочні вироби відіграють важливу роль в енергетичному балансі дитини, забезпечуючи на 30-35% його потреби в енергії. Енергетична цінність житнього хліба становить 180-220, пшеничного — 230-250 ккал/100 г. Якщо ж мова йде про булочки, печиво та іншу здобу, то калорійність таких продуктів сягає ще більшого значення — від 300 до 450 кілокалорій на 100 грамів продукту. Це пояснюється меншим вмістом у них води і більшим — поживних речовин. Особливо високою енергетичною цінністю характеризуються здобні хлібобулочні вироби, сухарі, сушки та інші вироби.

По-перше, хліб можна розглядати як джерело білків рослинного походження. В сортах чорного хліба вміст необхідного дітям білка становить приблизно 6-7 грамів на 100 грамів продукту (що не так вже й мало). По-друге, вміст у хлібі жирів (найкалорійніший компонент харчування) зовсім невисока: 1-1,5 грама на 100 грамів продукту. По-третє, вуглеводи, що містяться у хлібобулочних виробках (їх там досить багато: 40-50 грамів на 100 грамів продукту) при помірному споживанні несуть користь, вивільняючи необхідну для організму енергію при розщепленні в шлунково-кишковому тракті.

Враховуючи вищевикладені відомості про властивості хлібобулочних виробів, можна включати дані продукти в дитячий раціон. При цьому зовсім не обов'язково зовсім відмовлятися від здоби, цілком можна дозволити собі з'їсти навіть солодку булочку, але краще це робити в першій половині дня. У такому разі ці калорії встигнуть витратитися, а не відкластися у вигляді надлишкової жирової тканини.

Запитання та завдання для обговорення:

1. Назви крупи, які виготовляють із злакових культур. Які відомі тобі поживні речовини містяться в цих крупах?
2. Назви три корисні властивості гречки.
3. Які крупи не придатні для приготування рідких каш?
4. Назви основні групи хлібопекарських виробів.
5. Які хлібобулочні вироби є найбільш енергетично вмісними?

9.2. Методичний блок 9.2.1. Завдання у робочому зошиті

Вчитель пропонує виконати завдання, використавши робочий зошит для учня.

1. Назви крупи, які відносяться до названих груп зернових культур

2. Знайди відповідність між родинами зернових культур і крупами, які з них виготовляють:

- | | |
|-------------------------|-------------------|
| 1. пшенична крупа | 7. рисова крупа |
| 2. горох | 8. пшоно |
| 3. пластівці «Геркулес» | 9. квасоля |
| 4. гречана крупа | 10. манна крупа |
| 5. вівсяна крупа | 11. перлова крупа |
| 6. кукурудзяна крупа | |

Родина зернових культур

Номери крупів

- А. Злакові культури
- Б. Гречані культури
- В. Бобові культури

3. Як приготувати розсипчасту гречану кашу? Які потреби організму дитини може задовольнити страва з гречки?

4. Запиши назви зображених в зошиті виробів.

5. З'єднай лініями частини слів і запиши назву цієї групи виробів.

6. Які страви із злакових крупів мають входити до раціону школяра? Чому?

7. Доведіть, що вживання хлібобулочних виробів має:

- позитивний вплив на здоров'я людини;
- негативний вплив на здоров'я людини;

8. Вибери одну правильну відповідь на таке питання:

Дітям бажано вживати каші з круп:

Тільки на вечерю

На сніданок чи на обід

Тільки на сніданок

На обід та на вечерю

Творче завдання. Приготуйте презентацію про користь наявності в раціоні школяра каш.

Додаток 1.

Таблиця 1. Хімічний склад та енергетична цінність крупів (середні дані)

Вид і різновид круп	Хімічний склад, г/100 г							Енергетична цінність, ккал/100 г
	вода	білки	жири	моно- і дисахариди	крохмаль	клітковина	інші речовини	
Пшенична								
Полтавська манна	14,0	11,5	1,3	1,0	62,1	0,7	9,9	316
манна	14,0	10,3	1,0	0,3	67,4	0,2	6,8	328
Ячмінна								
перлова	14,0	9,3	1,1	0,6	65,6	1,0	8,1	320
ячна	14,0	10,0	1,3	1,1	65,2	1,4	7,0	324
Кукурудзяна	14,0	8,3	1,2	1,2	70,4	0,8	4,1	327
Рисова	14,0	7,0	1,0	0,7	70,7	0,4	6,2	330
Вівсяна	12,0	11,0	6,1	0,9	48,8	2,8	18,4	303
Пшоно	14,0	11,5	3,3	1,7	64,8	0,7	4,0	348
Гречана								
ядриця	14,0	12,6	3,3	1,4	60,7	1,1	6,9	335
проділ	14,0	9,5	2,3	1,1	64,8	1,1	7,2	329
Горох лущильний	14,0	23,0	1,6	3,4	47,4	1,0	9,6	314

Таблиця 1. Хімічний склад та енергетична цінність борошна (середні дані)

Вид і сорт борошна	Хімічний склад, г/100 г							Енергетична цінність, ккал/100 г
	вода	білки	жири	моно- і дисахариди	крохмаль	клітковина	інші речовини	
Пшеничне								
<i>вищого сорту</i>	14,0	10,3	1,1	0,2	68,7	0,1	5,6	334
<i>I сорту</i>	14,0	10,6	1,3	0,5	67,1	0,2	6,3	331
<i>II сорту</i>	14,0	11,7	1,8	0,9	62,8	0,6	8,2	324
<i>оббивне</i>	14,0	11,5	2,2	1,0	55,8	0,9	13,6	298
Житнє								
<i>сіяне</i>	14,0	6,9	1,4	0,7	63,6	0,5	12,9	304
<i>обдирне</i>	14,0	8,9	1,7	0,9	59,3	1,2	14,0	298
<i>оббивне</i>	14,0	10,7	1,9	1,1	55,7	1,8	14,8	293
Ячмінне	14,0	10,0	1,6	1,0	55,1	4,31	15,8	284
Кукурудзяне	14,0	7,2	1,5	1,3	68,9	2,10	6,4	330
Соєве								
<i>не знежирене</i>	9,0	36,5	18,6	5,0	10,0	2,6	18,3	374
<i>напівзнежирене</i>	9,0	43,0	9,5	5,6	11,1	2,9	18,9	325
<i>знежирене</i>	9,0	48,9	1,0	6,2	15,5	2,8	16,6	292

ТЕМА 10.
М'ЯСО ТА РИБА. ПРОДУКТИ ТВАРИННИЦТВА, ПТАХІВНИЦТВА ТА
БДЖІЛЬНИЦТВА. ЇХ МІСЦЕ В ХАРЧУВАННІ

Продукти тваринництва, птахівництва та бджільництва. Їх місце в харчуванні

Після опрацювання матеріалу учень буде:

- **знати про** способи визначення якості продуктів тваринництва, птахівництва, бджільництва;
- **розуміти** основні характеристики поживності й харчової цінності вказаних продуктів харчування;
- **усвідомлювати**, що від того, як людина харчується, залежить її здоров'я, настрої, працездатність

Основні поняття: продукти тваринництва, птахівництва, бджільництва, м'ясо, м'ясні продукти,

Обладнання: ілюстративні матеріали, на яких зображені різні продукти харчування вказаних груп

10.1. Базова інформація для вчителя 10.1.1.

Значення м'ясних страв у харчуванні

Поживність м'ясних страв. М'ясо і м'ясні продукти — важливі продукти харчування, оскільки містять необхідні для організму людини речовини: білки — 16-21 %, жири — 0,5-37, вуглеводи — 0,4-0,8, екстрактивні речовини — 2,5- 3%, мінеральні речовини — 0,7-1,3, ферменти, вітаміни — А, О, РР, групи В.

Джерелом м'яса і м'ясних продуктів є велика рогата худоба, свині, вівці, кози, дикі тварини, кролі, коні та птиця.

М'ясні гарячі страви є важливим джерелом повноцінних білків, жирів, мінеральних речовин, вітамінів А та групи В. Амінокислотний склад білків м'язових волокон близький до оптимального, коефіцієнт засвоєння їх дуже високий (97%). Жири підвищують калорійність страв, а також є джерелом енергії.

М'ясо поєднують з овочами, які використовують як гарнір або тушкують разом з ними, завдяки чому мінеральний склад м'ясних страв збагачується лужними сполуками, досягається оптимальне співвідношення кальцію і фосфору, підвищується вітамінна активність. Найкраще до м'ясних страв подавати такі овочеві гарніри: відварену або смажену картоплю, картопляне пюре, тушковану капусту, відварні овочі з молочним соусом, свіжі овочеві салати тощо. Можна також подавати різні види каш. Гарніри з круп і макаронних виробів збагачують м'ясні страви вуглеводами, вітамінами і мінеральними речовинами.

Більшість м'ясних страв подають з різноманітними соусами (з хріну, гірчиці, грибів, цибулі, часнику, м'яти, щавлю, чорносливу), які поліпшують смак. Краще подавати соуси, приготовлені на м'ясному або грибному бульйонах, сметані, зокрема: грибний, білий соуси, сметанний соус з хрінном та ін.

У процесі теплової обробки м'яса білки, жири, мінеральні речовини зазнають складних змін. Вміст жиру під час теплової обробки зменшується, оскільки при смаженні він витоплюється, а при варінні переходить у бульйон і спливає на поверхню.

Залежно від способу теплової обробки м'ясні гарячі страви поділяють на варені, смажені, тушковані і запечені.

М'ясні страви у дитячому харчуванні. У дитячому харчуванні рекомендується 80-100 грам м'яса щодня у вигляді неподрібненого відвареного м'яса. Наприклад, гуляш (дрібно нарізані шматочки м'яса тушковані з цибулею, морквою в томатному або білому соусі), рагу (готується, як гуляш, але з додаванням картоплі та інших овочів). У меню дитини можна ввести шніцель, як натуральний (інша назва — відбивна котлета), так і рубаний (шматочки свинини або фарш у вигляді коржиків завтовшки по 0,5 см обвалюють у сухарях, обсмажують в маслі, а потім тушують до повної готовності). Дитині необхідно м'ясо тварин і птахів щоденно у вигляді різноманітних страв (варених, тушкованих, приготованих на пару, а також смажених). У дитячому харчуванні можна використовувати парне або охолоджене м'ясо — яловичину, телятину, м'ясо курей, курчат, індички, нежирну свинину, м'ясо кролика, нежирну баранину, а також конину і оленину.

При варінні м'яса, у бульйон частково переходять речовини, які містяться у м'ясі, у тому числі і шкідливі (наприклад, гормони самої тварини, ліки, якими його лікували тощо). Крім того, бульйон стимулює травлення. Тому застосування м'ясних і м'ясо-кісткових бульйонів в дитячому харчуванні має бути обмежена.

Приготування м'ясних страв про запас. Приготування їжі — тривалий і трудомісткий процес, тому іноді хочеться приготувати її про запас. Проте приготування домашніх напівфабрикатів можливо тільки з м'яса і риби. З парного або охолодженого м'яса можна зробити м'ясний фарш, азу або просто порційні шматки, герметично упакувати і заморозити в морозильній камері. Продукти не повинні піддаватися повторному заморожуванню та розморожуванню — це неминуче веде до втрати цінних харчових елементів. Приготовлені страви з м'яса (якщо вони готуються без додавання молока) можуть зберігатися в плюсовій камері холодильника в закритій тарі протягом декількох днів. А м'ясні пюре необхідно готувати безпосередньо перед вживанням, подібно до овочевих страв. Тривале зберігання і часте підігрівання готової їжі скорочує кількість вітамінів. У раціон дітей рекомендується включати свіжо-приготовані страви. Це знизить ризик інфекції. До того ж тільки що приготовлена страва смачніше підігрітої та має більшу харчову цінність.

10.1.2. Загальна характеристика риби та рибних страв Харчова цінність риби і рибних продуктів. Риба є цінним продуктом харчування, тому що містить цілий ряд поживних речовин, які легко засвоюються організмом дитини.

На відміну від м'яса, риба краще перетравлюється і легко засвоюється, бо риба не має твердої сполучної тканини і в процесі варіння мало ущільнюється. Крім того, м'ясо риби містить 55-83% води. Але чим жирніше м'ясо риби ти менше в ньому води. У м'ясі риби 15-20% білків, які добре засвоюються. Жири, що містяться у м'ясі риби і рибних продуктів, мають високу біологічну активність. Кислоти риб'ячого жиру здатні нормалізувати жировий і холестериновий обмін в організмі людини. Разом з тим жири риби швидко окислюються, що скорочує термін її зберігання.

До складу м'яса риби входять активні речовини, що поліпшують смак і запах страв з неї, а також активізують травлення. М'язова тканина риби містить 0,5-1% вуглеводів у вигляді крохмалю, що надає стравам з риби солодкуватого смаку (через присутність глюкози).

Є в рибі і мінеральні речовини: фосфор, магній, залізо, натрій, калій, хлор, йод, мідь, марганець, цинк, свинець, фтор. Найбільше їх у морських риб.

М'ясо риби багате на жиророзчинні вітаміни А, Д, Е, К і водорозчинні — майже вся група В.

До точок продажу риба доставляється в живому, парному, охолодженому й замороженому вигляді.

Найбільш корисна *жива риба*, але реалізуватися в живому вигляді може тільки короп, лящ, сазан, товстолобик, окуневі, сьомга, форель, щука. Риба, забита одразу після вилову, називається *парною*. Риба, що має температуру м'язів близько 0 °С, називається *охолодженою*. *Замороженою* називають рибу, що має температуру м'язів -10 °С. Зберігають її за температури -10 °С.

Рибні продукти. Рибні продукти — це продукти переробки риби такими способами, як: соління, копчення, в'ялення, маринування, сушіння, а також рибні консерви.

Відповідно до способів переробки риби розрізняють солену, копчену, в'ялену, сушену, мариновану рибу, а також рибні консерви. Різновидом в'яленої риби є баликова продукція, що виготовляється переважно із риби родини осетрових і лососевих.

Зберігають *сушену рибу* за температури 8-10°С і незначної вологості повітря досить тривалий час, тому що волога з риби вилучена природним способом.

В'ялену, копчену, солену і мариновану рибу зберігають за температури від 0 до 5°С і відносної вологості повітря 75 % від 5 до 10 днів.

Рибні консерви — це готові до вживання та стійкі під час зберігання рибні продукти, які піддають стерилізації з метою доведення до готовності. Стерилізують рибні консерви у герметично закритих жерстяних банках, на кришку яких наносять ряд умовних позначень, які називають маркуванням.

Маркують банки у три ряди: у першому ряду трьома парами цифр позначають дату виготовлення (число—двома першими цифрами, місяць—дво

ма середніми цифрами, рік — двома останніми цифрами); у другому ряду позначають асортиментний знак, номер заводу вигляді від одного до трьох знаків цифрового або буквенного позначення; третій ряд містить номер зміни у вигляді цифр, а також індекс рибної промисловості — буква „Р”.

Під час визначення якості рибних консервів звертають увагу не лише на стан продукту в тарі, а й на саму тару. Банка має бути чистою, без деформації, етикетка — ціла, щільно приклеєна, без забруднень, з чітким текстом.

Зберігають рибні консерви у сухих прохолодних приміщеннях за температури від 0 до 5°C і відносної вологості повітря 75%. Термін зберігання рибних консервів складає 3 роки, але залежить від виробу, рецептури та умов зберігання.

10.1.3. Приготування страв з яєць

Яйця птахів людина вживає здавніх часів. Яйця — один з найцінніших харчових продуктів. Додавання їх у їжу не лише підвищує її калорійність і поживність, а й значно поліпшує смак.

Цінність яйця знаходиться в білку та жовтку. Білок яйця — повноцінний засвоюваний білок, що становить 75 % маси яйця. Жовток ціниться за вміст вітамінів В, Р, Е, РР, мінеральних солей, складається переважно з жиру і жироподібної речовини — лецитину, що відіграє важливу роль у живленні нервових клітин. Жовтий колір жовтка надає наявний у ньому каротин, з якого в організмі утворюється вітамін А.

Розрізняють яйця *дієтичні* (термін зберігання до 7 днів після знесення), *столові свіжі* (термін зберігання до 30 днів), *охолоджені* (що зберігалися в холодильнику понад 30 днів).

За способами теплової обробки страви з яєць поділяються на *варені*, *смажені та запечені*. Варені яйця добре перетравлюються і засвоюються організмом, а круто зварені тривалий час (до 7 годин) затримуються у шлунку. Погано засвоюється сирий яєчний білок. *Смажені яйця* готують у вигляді різних видів яєчні: із цибулею, ковбасою, салом, печерицями, картоплею, борошном, сухарями. А також готують різні омлети, до складу яких можуть входити молоко, вершки, борошно, топлене вершкове масло. *Омлети* бувають з м'ясною, сирною, овочевою та грибною начинкою. *Запечені яйця* готують у вигляді яєчних запіканок у нагрітій шафі чи духовці.

Способи визначення якості яєць:

1. Оглянути яйця зовні, перевіряючи, чи немає тріщин.
2. Опустити яйце в посудину з підсоленою водою. Свіже яйце опуститься на дно посудини. Недостатньо свіже — плаватиме по середині стакану. Неякісне яйце буде знаходитись на поверхні рідини.
3. Розбити яйце й перевірити на запах.
4. Жовток свіжого розбитого яйця матиме опуклу форму на площині.

10.1.4. Мед в раціоні дитини

Серед природних джерел високоякісних легкозасвоюваних вуглеводів особливе місце займає натуральний бджолиний мед. Він може використовуватися не тільки як продукт харчування для дітей і дорослих, але і в якості лікувального «народного» засобу при багатьох захворюваннях. Переваги меду перед цукром визначаються переважанням легкозасвоюваних вуглеводів — глюкози і фруктози при дуже низькому вмісті сахарози — не дуже корисною для організму, різноманітністю поживних речовин, кілька зниженою енергетичною цінністю і лікувальними властивостями. Але слід пам'ятати, що мед відноситься до високоалергенних продуктів, разом з цитрусовими, шоколадом, яйцями, рибою тощо.

Хімічний склад меду дуже багатий та різноманітний, особливо в порівнянні з хімічним складом цукру. Загальний вміст вуглеводів в готовому меді складає 75% і розподіляється приблизно таким чином: 37% фруктози, 36% глюкози і лише 2% сахарози. Води в меді більше, ніж у цукрі, — 17%, а решта 8% припадає на неуглеводні поживні речовини. Наприклад, у рафінованому буряковому та тростинному цукрі концентрація сахарози досягає 99,9%, решта 0,1% становить вода, отже, ці цукри позбавлені тих поживних речовин, на які багатий мед. Білка в меді мало — всього 0,8%, зате в ньому присутній повний набір амінокислот. Мед містить мінеральні солі, такі, як калій, кальцій, натрій, хлор, залізо, фтор, цинк, мідь, марганець, йод.

До складу меду входять також вітаміни групи В. Органічні кислоти, що містяться в меді — це винна, лимонна, яблучна, молочна, щавлева, які надають йому особливі смакові та лікувальні властивості. У меді виявлено речовини антибіотичної і гормоноподібної дії.

Оскільки мед не є лікарським засобом і визначити його лікувальне дозування неможливо, то в профілактичних цілях і як народний лікарський засіб потрібно використовувати його обережно. Необхідно знати, що мед при розчиненні в гарячій воді та молоці втрачає свої корисні властивості, тому при лікуванні простудних захворювань, при температурі не вище 38 °C (а при великих значеннях рекомендуються тільки лікувальні препарати — жарознижуючі засоби), рекомендується давати мед з теплим чаєм або молоком. Оскільки мед насамперед солодкий, високоуглеводистий продукт, його рекомендується застосовувати після основних прийомів їжі.

У торгівельній мережі здебільшого реалізують термічно оброблені меди, їх загартовують з метою полегшення фасування. Це чудовий дієтичний продукт, але вже не ліки. Якщо мед прозорий, «горить» бурштиновим блиском — це грітий мед (малоцінний).

Розпушений шар на поверхні меду (ніби біла піна) або ж мармурові, білі плями у закристалізованому меді біля стінок посуду виникають через фасування рідкого меду з герметизацією — пухирці повітря виходять на поверхню, а частина їх концентрується біля стінок. Це ознака високоякісного меду, який фасували без пастеризації (розігрівання).

Коротка характеристика деяких сортів меду. Мед розрізняють за походженням.

Липовий мед належить до найбільш високоякісних сортів меду. Він має приємний аромат, солодким смак; містить 37% фруктози і 35% глюкози; має виражені поживні та лікувальні властивості; відрізняється високим вмістом протимікробних речовин; має протизапальну та відхаркувальну дію; застосовується при захворюваннях органів дихання, застосовується як загальнозміцнюючий засіб, при захворюваннях печінки та нирок; допомагає при захворюваннях шкіри.

Гречаний мед відрізняється темним кольором, він непрозорий, має специфічний смак і аромат, порівняно з іншими сортами містить велику кількість мікроелементів; особливо багатий іонами заліза, магнію та міді; застосовується при різних захворюваннях крові, розладах нервової системи, як загальнозміцнюючий засіб.

Акацієвий мед — дуже світлий, прозорий. Він належить до кращих сортів меду; містить до 40% фруктози і до 35% глюкози; відноситься до так званих легких медів, що мають низький відсоток мінеральних компонентів; разом з тим має високі смакові якості та помірні протимікробні властивості; застосовується як загальнозміцнюючий засіб, при безсонні, захворюваннях травної системи, нирок та очей.

Соняшниковий мед — світло-бурштиновий, приємний на смак; має здатність швидко кристалізуватися; містить велику кількість глюкози і в порівнянні з іншими сортами невисокий вміст фруктози; має слабкий аромат; володіє хорошими поживними і лікувальними властивостями.

Лісовий мед — має світло-жовтий або світло-коричневий колір, наділений високими ароматичними і смаковими якостями. Особливо ефективний при безсонні.

Мед з білої акації— водянисто-прозорий, зі слабким ніжним ароматом. Здатність кристалізуватись незначна, може довго зберігатись у рідкому стані. Рекомендується як загальнозміцнювальний засіб, при безсонні, шлунково-кишкових захворюваннях.

Мед з лісової малини — світлий, після кристалізації утворює білувату масу. Має ніжний приємний аромат, високо цінується як товарна продукція.

Встановлено, що в темних сортах меду є більше мінеральних речовин, амінокислот, вітамінів і каротину. Це дає основу вважати їх більш цінними в лікувальній практиці.

Запитання та завдання для обговорення:

1. Які м'ясні страви рекомендується вживати дітям?
2. Що означає маркування на банках з рибними консервами?
3. Назви відомі тобі способи визначення якості яєць?
4. Як слід зберігати і використовувати мед, щоб не зашкодити здоров'ю?

**10.2. Методичний блок 10.2.1. Завдання
у робочому зошиті**

Вчитель пропонує виконати завдання, використавши робочий зошит для учня.

1. Обери одну правильну відповідь:

У дитячому харчуванні рекомендується щодня вживати: *50-80 грам м'яса; 80-100 грам м'яса; 100-130 грам м'яса;*

2. Які потреби організму людини повинна задовольнити м'ясна їжа?

3. Які рибні страви мають входити до раціону школяра? Чому?

4. Доведіть, що мед має:

- позитивний вплив на здоров'я людини
- негативний вплив на здоров'я людини

5. Творче завдання. Запишіть рецепт приготування найулюбленішої м'ясної страви вашої родини.

ТЕМА 11. СПОСОБИ ПРИГОТУВАННЯ ЇЖИ (1 год.)

Способи приготування їжі та її корисність для здоров'я. Після опрацювання матеріалу учень буде:

- **знати** про способи первинної та теплової обробки продуктів харчування;
- **розуміти**, які зміни харчової цінності відбуваються в продуктах при тепловій обробці;

• **усвідомлювати**, правила приготування, зберігання і споживання їжі

Основні поняття: продукти харчування, способи первинної обробки сировини, види теплової обробки продуктів харчування; харчова цінність продуктів харчування

Обладнання: ілюстративні матеріали, на яких зображені різні продукти харчування вказаних груп

11.1. Базова інформація для вчителя 11.1.1. Способи обробки продуктів харчування

Основною метою кулінарної обробки їжі є прагнення зробити її добре засвоюваною, смачною і при цьому максимально зберегти харчову цінність продуктів. У зв'язку з цим дуже важливе значення має дотримання правил приготування їжі для дітей, оскільки неправильна кулінарна обробка погіршує якість продуктів. Відомо, що тривала термічна обробка веде до значного руйнування вітамінів, а недостатня — різко підвищує небезпеку передачі через продукти різних інфекцій. Спосіб приготування їжі значною мірою визначає її переварюваність і засвоюваність, харчову цінність і користь для здоров'я.

У процесі приготування блюд виділяються два етапи: *первинна обробка* (миття, вимочування, очищення, подрібнення) і *основна обробка, переважно тепла* (варіння, смажіння, тушкування, бланшування, випікання, приправа і заправка блюд).

Первинна обробка сировини для приготування їжі має на меті усунення непотрібних частин (зняття шкірки з овочів, фруктів, потрошіння риби і птаха), його очищення (від землі, паразитів, проростків), а також надання відповідної форми (подрібнення і приготування напівфабрикатів). Первинна обробка включає наступні дії: *миття, вимочування, очищення, подрібнення*.

Миття. Має на меті усунення з поверхні продукту механічних, бактерійних і паразитарних забруднень. Овочі і фрукти слід мити безпосередньо перед очищенням і після очищення. Подрібнені продукти мити не слід. М'ясо, рибу, яйця і крупи грубого помелу слід ретельно мити і перед основною обробкою обполіскувати.

Вимочування. Вимочують ті продукти, що вимагають тривалого варіння (сушені фрукти, сухе насіння зернобобових рослин). Воду, в якій продукти замочувалися, слід використовувати для їх варіння. Неможна замочувати очищені овочі і фрукти.

Очищення. Ця дія повинна обмежуватися необхідним мінімумом. У шкірці овочів і фруктів і відразу ж під нею знаходяться значна кількість мінеральних елементів, вітамінів та білку. Салати і соки з фруктів та молодих овочів можна готувати без попереднього очищення. Варто досить ретельно вимити їх щіткою і обполоснути.

Подрібнення. Подрібнені продукти легше перетравлюються і швидше готуються. Овочі та фрукти слід подрібнювати за допомогою ножів і терок з нержавіючої сталі безпосередньо перед тепловою обробкою.

Основна, або тепла, обробка має на меті приготування харчових продуктів до споживання. Під час дії підвищеної температури створюються нові хімічні сполуки, відбувається зміна консистенції продукту, його соковитості, форми, забарвлення, розчинності. Білки згортаються, крохмалі розбухають, відбувається неминуча втрата вітамінів. Теплова обробка вбиває паразитів і бактерії, розм'якшує щільні рослинні тканини та м'ясні волокна, підвищує смакову цінність блюду.

11.1.2. Теплова обробка продуктів харчування

Варіння — у воді з температурою 98-100°C або на пару (100-105 °C). *Варіння продуктів у воді* веде до розм'якшення тканин, згортання білків, частковому руйнуванню вітамінів, білків, жирів, мінеральних солей, розбуханню крохмалів. Відвар з цінними компонентами слід використовувати при приготуванні блюду.

Варити овочі й фрукти треба під закритою кришкою, щоб зберегти якнайбільше вітаміну С. Під кришкою вдається зберегти 80-85% аскорбінової кислоти, без кришки — лише 50-60% (кисень руйнує вітамін С). Овочі і фрукти для варки слід закладати вже у киплячу воду — збережеться більше вітаміну С.

Варені страви корисніші при захворюваннях кишково-шлункового тракту, тому що їх легше засвоїти. У вареному м'ясі дуже розпушується сполучна тканина, тому воно засвоюється краще ніж смажене.

М'ясо, овочі кладуть в каструлю з холодною водою і на дуже повільному вогні доводять до готовності, а у кінці варіння заправляють сіллю і спеціями. Борошняні вироби, рисову локшину, пельмені, м'ясо і овочі для салатів і закусок, для прозорих супів опускають в злегка підсолену киплячу воду і варять на середньому вогні.

Готуємо на пару — значить варимо без води. Тому менше втрачаємо вітамінів та мінералів. Головний недолік — готуємо довше і вигляд страви не дуже апетитний. Зате це дієтичні продукти без жиру і канцерогенів.

Під час варіння на пару витікання соків з продуктів дуже незначне. Варіння на пару рекомендується для приготування блюд з овочів, фруктів, м'яса. Варена на пару їжа легко перетравлюється.

Смаження — це нагрівання продукту як у великій кількості жиру (пампушки, картопля фрі), так і у його малій кількості (омлети, порційні шматки м'яса).

Смаження з точки зору раціонального харчування — дуже недосконалий спосіб кулінарної обробки.

По-перше, смаження викликає великі втрати багатьох корисних харчових речовин. По-друге, при смаженні утворюються шкідливі сполуки, що входять до складу скориночки і в саме масло. Вони не засвоюються організмом, дратують травні органи і є канцерогенами (призводять до розвитку онкологічних захворювань).

Тому смаження для приготування їжі дітям не рекомендується. Іноді допустимо поверхневе обсмажування парових котлет та тефтельок. Можна готувати смажені страви, такі як млинці та оладки. Отже, дітям зрідка можна давати смажені страви, але щоб зменшити шкідливі наслідки смаження, потрібно дотримуватися наступних правил:

- класти продукт слід тільки в добре розігріте масло, тоді олія буде менше підгоряти і чадить, а сам продукт швидко утворює скориночку, яка буде перешкоджати витіканню соку.
- для смаження краще користуватися рафінованою рослинною олією.
- не припустимо повторне використання масла, оскільки масло, що залишилося, швидко окислюється, і при подальшому смаженні кількість шкідливих продуктів окислення в ньому зростає в багато разів.

Тушкуємо — значить об'єднуємо короткочасне смаження та варіння у малій кількості води. Корисних речовин зберігається більше, ніж при варінні. Бульйон можна використати на підливки або соуси. Тушковані блюда дуже смачні і легко перетравлюються.

Овочі найчастіше **бланширують** — кип'ятять в невеликій кількості води. Це дозволяє зберегти їх смак, колір і природний аромат. Води повинно бути стільки, щоб вона лише покривала шар овочів. Час бланшування коливається від трьох до семи хвилин. Продукти закладають в киплячу підсолену воду, бланширують, витягають з води, обливають холодною кип'яченою водою і обсушують в ситі або на рушнику.

Запікання засновано на нагріванні продукту гарячим повітрям в замкнутому просторі при температурі 180-250°C. На поверхні продукту утворюється смачна скоринка, яка важко перетравлюється. Для отримання смачних і легко перетравлюваних страв рекомендується запікати продукти в змащеній рослинною олією алюмінієвій фользі або в пергаменті.

11.1.3. Зміна харчової цінності при тепловій обробці

При тепловій обробці будь-яких продуктів, неодмінно порушується їх внутрішній склад, змінюється склад білків, жирів, вуглеводів, втрачається частина вітамінів, мінеральних солей. Зміна харчової цінності при тепловій обробці позначається на якості їжі.

Будь-яку обробку продуктів потрібно проводити правильно, раціонально, з мінімальними втратами корисних речовин. При цьому потрібно враховувати те, що страва має вийти смачною та корисною.

Як же змінюються продукти, і які саме зміни з ними відбуваються при тепловій обробці?

Білки. Білками багаті такі продукти харчування, як м'ясо, риба, молоко, яйця, зернобобові. Деякі з білків розчиняються у воді, інші в сольовому розчині, треті не розчиняються зовсім. При тепловій обробці слід враховувати вид білків. Приміром, ви варите суп. У яку воду ви покладете відварюватися м'ясо або рибу — в гарячу або в холодну? Якщо в холодну, то бульйон вийде більш насиченим, оскільки у воду виділиться більша кількість білка. Якщо ви відварює м'ясо для другої страви, то краще буде покласти його в киплячу воду, оскільки на ньому утворюється захисна скоринка, яка не дасть сокам витекти під час варіння, а отже, м'ясо звариться соковитим, м'яким, смачним.

Так само слід чинити і при смаженні м'яса — м'ясо, покладене на розпечену сковороду втрачає менше своїх поживних речовин і соків.

Зміна харчової цінності залежить і від часу теплової обробки. Приміром, зварені круто яйця довше перетравлюються і важко засвоюються в шлунку, ніж яйця некруто, як і пересмажене м'ясо. Тому слід знати терміни теплової обробки різних продуктів.

Жири. Як відомо, в процесі варіння м'ясо втрачає 40% жирів, що містяться в ньому, які переходять у бульйон. Тому, чим жирніше м'ясо, тим мутніше і жирніше вийде м'ясний бульйон. При варінні жирного м'яса краще не давати сильно кипіти бульйону і в міру виділення, прибирати з поверхні бульйону зайвий жир.

Не слід довго нагрівати рослинне масло, оскільки жирні кислоти, що містяться в ньому, можуть окислитися та принести шкоду організму. Під впливом високої температури значно знижується поживна цінність вершкового масла. Тому краще не використовувати вершкове масло для обсмажування, краще використовувати його для приготування соусів або салатів.

Вуглеводи. При тепловій дії на продукти змінюються вуглеводи. Це, в свою чергу, впливає на смакові якості страв.

Мінеральні речовини. Мінеральні речовини під час теплової обробки практично не змінюються, але частина з них переходить у воду

при промиванні, варінні. Щоб зберегти мінеральні речовини при варінні слід знати такі правила:

- овочі найкраще готувати на пару або занурювати в киплячу воду;
- потрібно заливати овочі такою кількістю рідини, щоб вона заливала всю поверхню овочів.

Вітаміни. Щоб у процесі варіння продукти зберегли як можна більшу кількість вітамінів, слід варити їх в алюмінієвій, нікелевої, емальованому посуді, посуді з нержавіючої сталі. Залізо і мідь руйнують вітамін С, що знаходиться в продуктах.

Для приготування салатів і холодних страв, овочі слід варити в шкірці або готувати очищеними на пару.

Основна причина випаровування вітамінів — взаємодія їх з киснем. Тому готувати слід під кришкою. Якщо ви варите овочі, то вони повинні бути повністю покриті водою. Помішувати вміст каструлі слід обережно, не виймаючи овочі з води, вода не повинна кипіти занадто бурхливо і тривало.

При варінні рибних супів слід дотримуватися послідовності закладки різних продуктів, щоб не порушити їх поживні властивості. Наприклад, спочатку закладають капусту, коли бульйон закипить знову — картоплю, а вже за 10 хвилин до кінця варіння — пасеровані овочі і спеції. Так втрата вітамінів буде порівняно невелика.

11.1.4. Деякі правила приготування, зберігання і споживання їжі

Всі продукти тваринного і більшість рослинного походження потрібно піддавати тепловій обробці з метою запобігання харчовому отруєнню та кращого засвоєння.

Якщо моркву заправити олією або сметаною, то організмом засвоюється 60% каротину, який міститься в ній, а якщо не заправити — не більше 6%.

Щоб поліпшити смак та підвищити поживну цінність овочевих супів, у них рекомендується додавати молоко, вершки, сметану, кисле молоко.

Очищену моркву краще зберігати в посуді без води (не більше 2-3 годин), прикривши зверху чистою вологою тканиною. Позеленілі головки моркви гіркі, під час оброблення їх бажано обрізати.

Овочі, за винятком буряків і зеленого горошку, варять у підсоленій воді (10г солі на 1л води).

Щоб буряки під час варіння не втратили кольору, у воду додають трохи цукру (1/2 чайної ложки на 2 л води).

Макаронні вироби, крупи з цілого зерна погано розварюються в молоці, тому для приготування молочного супу спочатку їх варять у воді протягом 3-5 хвилин, а потім заливають молоком.

Позеленілі і пророслі бульби картоплі варять лише очищеними. Картопляне пюре розбавляють теплим молоком, від холодного пюре набуває сірого кольору.

Квасолію, горох варять протягом 1-1,5 години. Для скорочення тривалості варіння їх спочатку замочують в холодній воді на 5-8 годин, а солять після того, як вони вже зварились. Квасолію треба варити до повної готовності, щоб запобігти отруєнню.

Щоб на поверхні томату-пюре і томату-пасти під час зберігання не з'явилась пліснява, необхідно посипати сіллю або залити тонким шаром олії.

Поліетиленові мішки рекомендується використовувати переважно для короточасного зберігання сухих продуктів (хліба, овочів, круп).

Щоб риба не мала поганого запаху, її промивають у міцному розчині солі.

Щоб підвищити поживну цінність м'яса, його слід занурити в попередньо доведену до кипіння воду. При цьому в бульйон переходить менше поживних речовин. Навпаки, для готування бульйонів м'ясо кладуть у холодну воду, нагрівають до кипіння і варять на малому вогні, у воду переходять екстрактивні речовини.

Якщо сіль мокріє, до неї додають 8-10% картопляного крохмалю.

Менше консервуйте. Овочі і фрукти краще заморожувати — тоді зберігається більше корисних речовин.

Термін, протягом якого молочні продукти корисні для здоров'я та придатні для вживання:

1	Молоко сире	36 годин
2	Сир твердий	15 діб
3	Сир кисломолочний	5 діб
4	Масло вершкове	20 годин
5	Масло топлене	5-15 діб
6	Сметана	24 години
7	Кисломолочний продукт	72 години

Запитання та завдання для обговорення:

1. Як змінюється харчова цінність продуктів харчування при тепловій обробці?
2. Які види теплової обробки продуктів харчування існують?
3. Назви основні способи первинної обробки сировини.
4. Що спільного і чим відрізняються способи обробки фруктів і овочів?

11.2. Методичний блок

Завдання у робочому зошиті.

Вчитель пропонує виконати завдання, використавши робочий зошит для учня.

1. Обери одну правильну відповідь:

Якщо моркву заправити олією чи сметаною, то організмом засвоюється: *60% каротину; не більше 6% каротину; 90% каротину;*

2. Які зміни відбуваються у вітамінах в процесі теплової обробки?

3. Які ти знаєш особливості теплової обробки овочів?

4. Доведи, що не всі способи теплової обробки продуктів харчування корисні для здоров'я.

5. Творче завдання. Які особливі способи приготування їжі існують у вашій родині?

ТЕМА 12. ЯКІСТЬ ТОВАРІВ. У КРАМНИЦІ, СУПЕРМАРКЕТУ, НА БАЗАРІ. (1 год.)

Як визначити якісний продукт (упаковка, етикетка, штрих-код, маркування). Споживчий кошик. Способи та умови зберігання продуктів харчування.

Після опрацювання матеріалу учень буде:

- **знати**, за якими показниками визначається якість продуктів харчування;
- **розуміти**, чим відрізняються методи визначення показників якості продукції;
- **усвідомлювати** різницю в отриманні товарів та послуг у крамниці, супермаркеті, на базарі;
- **розрізняти** якість товарів, продуктів харчування у торгових мережах та побуті.

Основні поняття: якість продукції, показники якості продукції, методи визначення показників якості, ознаки неякісної продукції, споживчий кошик, визначення якості продовольчих товарів за упаковкою

Обладнання: ілюстративні матеріали, на яких зображені різні продукти харчування різної якості

БАЗОВА ІНФОРМАЦІЯ ДЛЯ ВЧИТЕЛЯ 1.

Якість продукції

У Законі України «Про захист прав споживачів» визначено, що споживачі, які перебувають на території нашої держави, під час придбання, замовлення або використання товарів (робіт, послуг) для задоволення своїх побутових потреб **мають право на належну якість товарів (робіт, послуг), торговельного та інших видів обслуговування.**

Якість продукції (товарів чи послуг) — це сукупність властивостей продукції (надійність, довговічність, безпечність, економічність, новизна), які визначають її здатність задовольнити певні потреби споживача, відповідно до призначення. Якість містить у собі не всі властивості товару, а тільки ті, що пов'язані із задоволенням конкретних потреб відповідно до призначення товару. Крім споживчих властивостей, якість включає й інші властивості товару, які забезпечують задоволення потреб проєктувальників, виробників, працівників сфери обігу, які мають відношення до товару.

Показник якості товару — це кількісна характеристика одного чи декількох властивостей товару. Показник якості кількісно характеризує ступінь придатності товару задовольняти певні потреби. Номенклатура показників якості конкретного товару залежить від його призначення. У товарів, які виконують

декілька різнорідних функцій, номенклатура показників може бути дуже широка, у товару одноцільового призначення вона буде значно звуженою.

Про якість свідчать документи, які споживач повинен отримати під час придбання продукції від продавця чи виробника (сертифікат відповідності, технічний паспорт тощо). *Сертифікат відповідності* — це документ, який видається органом сертифікації і засвідчує, що товар чи послуга відповідають стандарту якості.

Для продуктів харчування, споживчі якості яких можуть погіршитися з часом і становити небезпеку для життя, здоров'я і навколишнього середовища, в обов'язковому порядку встановлюється *термін придатності*.

Термін придатності повинен бути вказаний на етикетці чи упаковці товару і визначається з дати виготовлення до дати, яка вказує на останній термін використання або часом, протягом якого товар придатний до використання. Продаж товару, термін придатності якого закінчився, заборонено. Заміна продовольчих *товарів неналежної якості* або повернення затрачених коштів споживачу можлива в межах терміну придатності і за наявності чека, або іншого письмового документа, який підтверджує факт покупки в даному місці, в даний термін, ціну товару тощо.

Залежно від властивостей продукції, показники якості поділяються на такі групи: *показники призначення* (функціональні); *надійності, ергономічні показники*; *естетичні, показники технологічності, показники транспортабельності; стандартизації й уніфікації; екологічні показники; показники безпеки; економічні показники і показники однорідності*.

Розглянемо деякі **показники якості продукції**.

Надійність — здатність товару зберігати функціональне призначення в процесі збереження або експлуатації впродовж установленого терміну. Залежно від критерію надійності розрізняють такі підгрупи: довговічність, безвідмовність, ремонтпридатність та зберігання.

Довговічність — здатність товарів зберігати працездатність до наступного стану або встановленого терміну технічного обслуговування і ремонту. Довговічність — властивість непродовольчих товарів довгострокового використання. Воно не характерне для товарів продовольчих, а також непродовольчих, призначених для безпосереднього вживання, в ході якого вони частково або повністю безповоротно втрачаються (наприклад, парфумерно-косметичні товари). Показниками довговічності можуть бути термін експлуатації виробів, ресурс та ін.

Ремонтпридатність — здатність товарів відновлювати свої вихідні властивості, насамперед функціонального призначення, після усунення виявлених дефектів. Ремонтпридатність характерна для багатьох непродовольчих товарів, особливо складнотехнічних, які за цією властивістю поділяються на ремонтпридатні і ремонтнепридатні. Ремонтпридатність тісно пов'язана з довговічністю, завдяки чому збільшується термін експлуатації товару.

Збереження — здатність товару підтримувати вихідні кількісні та якісні характеристики без значних втрат упродовж певного терміну; якщо ж вони відбуваються, то це повинно бути економічно виправдане. Збереження починається з моменту виготовлення товару і продовжується до його утилізації. Етап збереження поділяють на два періоди: складське збереження у виготовлювача, оптовій і роздрібній торгівлі та домашнє збереження у споживача. Показниками збереження споживчих товарів є втрати, вихід товарної (стандартної) продукції, терміни збереження. Збереження тісно пов'язане з факторами, які впливають на товар при транспортуванні, збереженні і споживанні. Необхідно враховувати вплив пакування, умов транспортування, складування і збереження товарів.

Методи визначення показників якості: органолептичний, реєстраційний, вимірювальний, експертний і соціологічний.

Органолептичний метод ґрунтується на визначенні показників за допомогою органів почуттів людини: зору, нюху, слуху, дотику, смаку. Показники виражаються в балах. Цей метод найбільш прийнятний у торгівлі.

Реєстраційний метод ґрунтується на спостереженні і підрахунку числа визначених предметів, подій, слухів, витрат, явищ. Його використовують при статистичному контролі якості або при дослідному носінні. Розрахунковий метод ґрунтується на визначенні показників якості розрахунковим шляхом.

Вимірювальний метод — визначення показників якості продукції на основі показників вимірювальних приладів. Це найбільш об'єктивний метод, який дає найточніші результати. Перспективними напрямками цього методу є прискорені експрес-методи.

Експертний метод — визначення показників якості продукції на основі рішення експертів. У експертну групу включають висококваліфіковані працівники.

Соціологічний метод — збір думок про якість товарів чи послуг засобами соціологічних опитувань.

12.1.2. Ознаки неякісної продукції

Ознаки неякісної продукції поділяються на внутрішні і зовнішні.

Внутрішні ознаки визначаються, в основному, в лабораторних умовах, за допомогою спеціального обладнання.

Зовнішні ознаки — часто залежать від того, до якої групи товарів відноситься вибрана вами продукція. Основні зовнішні ознаки споживачі мають змогу визначати самостійно. До зовнішніх ознак неякісного продукту відносяться: неповна або відсутня інформація на упаковці чи етикетці; невідповідність товару і упаковки; пошкоджена упаковка; невідповідність зазначеному терміну придатності; невідповідний, тобто, неприродний колір продукції; наявність зовнішніх пошкоджень, сторонніх домішок чи стороннього запаху тощо.

12.1.3. Споживчий кошик

Споживчий кошик — науково обґрунтований і збалансований за потребою стандартний (типовий) набір товарів і послуг, складений за мінімальними нормами і нормативами споживання людини або сім'ї за певний відрізок часу (місяць, рік).

В Україні *споживчий кошик* розробляється науковими установами та організаціями відповідного профілю для основних соціально-демографічних груп у середньому на душу населення та на одного члена сім'ї або середньостатистичну сім'ю різного складу. Використовується переважно для розрахунку та законодавчого визначення структури і розміру мінімального споживчого бюджету і встановлення соціальних державних стандартів і нормативів, зокрема межі малозабезпеченості.

Структура *споживчого кошика* формується за такими основними складовими споживання людини або сім'ї: *продукти харчування; одяг, білизна, взуття; ліки, предмети санітарії і гігієни; предмети культурно-побутового і господарчого призначення (меблі, посуд, культтовари тощо); витрати на житло, комунальні послуги та побутові потреби, культурно-освітні заходи і відпочинок, транспорт, зв'язок та ін.* Набори продуктів харчування для дітей віком до 18 років формуються на основі рекомендованих для відповідного віку раціональних норм.

Склад *споживчого кошика* затверджується Кабінетом Міністрів України і періодично, але не рідше одного разу на 5 років переглядається з урахуванням реальних економічних можливостей держави та зміни стандартів і норм споживання.

Величину вартості *споживчого кошика* визначають, виходячи із середніх цін купівлі відповідних товарів і послуг, з урахуванням усіх видів торгівлі. Вартісна оцінка *споживчого кошика* переглядається з урахуванням індексу цін на споживчі товари і послуги, але не рідше одного разу на рік.

Нагадаємо, що від вартості споживчого кошика уряд розраховує прожитковий мінімум, а вже з нього — пенсії та зарплати. Від грудня 2011 р. в Україні прожитковий мінімум для працездатних становитиме 1004 грн. на місяць, для непрацездатних — 800.

До споживчого кошика одного працездатного українця на рік входить: 2,5 кг рису, 4 кг макаронних виробів, 9 кг ковбаси, 12 кг курятини, 14 кг яловичини, 220 яєць, 5 кг сметани та 3,5 кг твердого сиру. Водночас аж 39 кг житнього і 69 кг пшеничного хліба та майже центнер картоплі. А також 7 кг риби свіжої та 4 кг солоних оселедців. Окрім цього, український громадянин повинен мати змогу купити одну куртку — раз на чотири роки, светр, джинси та кросівки — раз на три роки, сім пар шкарпеток, дві сорочки та майки на рік та п'ять пар спідньої білизни — на два роки. Осіннє пальто взагалі не передбачено, не враховано витрати на мобільний зв'язок та Інтернет.

Для порівняння: в Англії у споживчий кошик закладено MP3-плеєр з музичними записами. Крім того, акустична гітара і великий перелік товарів для дому, зокрема дверні ручки та витрати на садівника.

Споживчий кошик американців передбачає витрати на освіту, мобільний та інтернет зв'язок. А французи заклали у свій споживчий кошик навіть витрати на відвідування перукарні, лаки для волосся, гелі для душу та інші численні косметичні засоби, без яких сучасне життя неможливе. Крім цього, передбачені кошти на няню для дитини, апарати для виправлення зубів, оренду автомобілів, проїзд на таксі, а також їжу для котів та собак. Споживчий кошик американця нараховує 300 продуктів і послуг, француза — 250, англійця — 350, німця — 475. Український кошик розширено до 297 найменувань продуктів.

12.2. ПРАКТИКУМ. ВИЗНАЧЕННЯ ЯКОСТІ

ПРОДОВОЛЬЧИХ ТОВАРІВ ЗА УПАКОВКОЮ **Мета:** навчити учнів визначати якість продовольчих товарів за упаковкою. **Завдання:** визначити, яка інформація міститься на упаковці продовольчих товарів, оцінити її повноту й достовірність, вияснити, чи можна визначити якість продуктів харчування за упаковкою.

Обладнання: зображена на дошці або на ватмані (формат А1) таблиця «Визначення якості продовольчих товарів за упаковкою» для заповнення; 6 упаковок продуктів харчування: з печива, жуйки, каші швидкого приготування, плавленого сирка, пляшка питної негазованої води, пляшка солодкої газованої води тощо.

ІНСТРУКЦІЯ ЩОДО ВИКОНАННЯ РОБОТИ

I. Об'єднайте учнів у 4-6 груп.

II. Кожній групі видайте по одній упаковці, визначивши порядковий номер кожної упаковки.

III. Запропонуйте учням уважно оглянути упаковку, оцінити її за визначеними у таблиці критеріями і заповнити відповідну колонку таблиці, виставляючи «+» або «-», порахувати і записати загальну кількість «+».

Таблиця 12.4.1. «Визначення якості продовольчих товарів за упаковкою»

Критерії оцінювання	Зразок 1	Зразок2	Зразок3	Зразок4	Зразок5	Зразок6
1. Назва продукту						
2. Маса продукту						
3. Склад продукту (чи містить харчові добавки)						
4. Харчова та енергетична цінність						
5. Термін придатності						

Критерії оцінювання	Зразок 1	Зразок2	Зразок3	Зразок4	Зразок5	Зразок6
6. Умови зберігання						
7. Інформація про фірму-виробника						
8. Умови використання та приготування						
9. Застереження щодо використання продукту певними категоріями населення						
10. Маркування						
11. Штрих-код						
12. Зовнішні пошкодження упаковки						
ВСЬОГО «+»						

IV. Кожна група після обговорення заповнює в робочому зошиті тільки «свою» колонку таблиці. А під час виступу з оголошенням результатів свого дослідження, представник кожної групи заповнює колонку в таблиці на дошці. В результаті ви отримуєте інформацію по кожній з упаковок для подальшої роботи.

V. Організуйте обговорення отриманої інформації за наступними питаннями:

- Порівняйте повноту інформації, вказану на упаковках поданих зразків
- Назвіть переваги та недоліки упаковки поданих зразків
- Запропонуйте шляхи до покращення зовнішнього вигляду та інформаційного наповнення упаковки поданих зразків

VI. Зробіть висновок щодо якості вибраних продуктів харчування.

Запитання та завдання для обговорення:

1. *Запитання та завдання для обговорення.*
2. *Назви основні показники якості продукції.*
3. *Які ти знаєш методи визначення показників якості продукції?*
4. *Опиши ознаки неякісної продукції.*
5. *Що таке споживчий кошук? Як він формується?*

**12.3. Методичний блок 12.3.1. Завдання
у робочому зошиті**

Вчитель пропонує виконати завдання, використавши робочий зошит для учня.

1. Обери декілька правильних відповідей:

До зовнішніх ознак неякісного продукту відносяться:

- *невідповідність товару і упаковки;*
- *наявність ГМО у складі продукту;*
- *невідповідність зазначеному терміну придатності;*
- *висока калорійність продукту;*
- *наявність зовнішніх пошкоджень;*
- *наявність стороннього запаху;*
- *відсутність поживних речовин у продукті.*

2. Які методи визначення показників якості продукції можна застосувати в домашніх умовах?

3. Назви відомі тобі зовнішні ознаки неякісної продукції?

4. Наведи аргументи «за» або «проти» такого твердження: «За упаковкою можна визначити якість продовольчих товарів».

5. Творче завдання. Створи власний споживчий кошук. Що в ньому переважає? Чому?

ТЕМА 13. ХАРЧОВИЙ РАЦІОН ШКОЛЯРА

Правила здорового способу життя. Особливості харчування школяра-підлітка

Після опрацювання матеріалу учень буде:

- **знати** основні правила здорового способу життя;
- **розуміти** особливості формування харчового раціону і організації режиму харчування;
- **усвідомлювати** необхідність у раціональному харчовому раціоні;
- **демонструвати** вміння дотримуватися режиму харчування;

Основні поняття: правила здорового способу життя, принципи раціонального харчування, харчовий раціон школяра, режим харчування школяра, чотириразове харчування, енергетична цінність продукту, енергетичний баланс, калорійність їжі, рівень засвоюваності різних харчових продуктів

Обладнання: ілюстративний матеріал до теми

13.1. Базова інформація для вчителя

13.1.1. Здоровий спосіб життя

Всесвітня організація охорони здоров'я визначила що здоров'я людини — це не тільки відсутність хвороб чи фізичної та психічної ущербності, а й стан повного фізичного, психічного і соціального благополуччя. За даними експертів Всесвітньої організації охорони здоров'я стан здоров'я населення залежить на 48-53% від способу життя. Хороше здоров'я неможливо придбати миттєво. Треба постійно працювати над собою, вести здоровий спосіб життя.

Складові здорового способу життя включають різноманітні елементи, що стосуються всіх сфер здоров'я — фізичної, психічної, інтелектуальної, соціальної і духовної. В їх числі:

- позитивне налаштування на здоровий спосіб життя;
- фізична (рухова) активність і загартування;
- раціональне харчування, підтримання нормальної маси тіла;
- формування корисних звичок і відмова від шкідливих звичок (вживання алкоголю, тютюну, наркотиків);
- створення та підтримка позитивного психологічного клімату в сім'ї, колективі;
- особиста гігієна;
- інтелектуальний, культурний і духовний розвиток.

Для людини роль раціонального харчування, як однієї зі складових здорового способу життя, дуже важлива.

Стан здоров'я дорослої людини багато в чому визначається якістю харчування саме в дитячому та підлітковому віці, коли відбувається бурхливий ріст організму і обмінні процеси в ньому перебігають найінтенсивніше. При цьому правильно розроблене й професійно організоване харчування дитини забезпечує нормальний фізичний розвиток, запобігає багатьом хронічним захворюванням.

Так яке ж харчування можна назвати раціональним, збалансованим, повноцінним? Які основні складові раціонального харчування? Який механізм його створення? Ці та деякі інші питання ми і розглянемо у наступному розділі.

13.1.2. Раціональне харчування

Харчування — одна з найсуттєвіших форм взаємозв'язку організму з довкіллям, яка забезпечує надходження в організм у складі харчових продуктів складних органічних сполук і простих хімічних елементів, мінеральних речовин і води. Вони необхідні організму і для пластичних цілей (побудови та відновлення клітин і тканин), і для покриття енергетичних витрат організму.

Що ж таке *раціональне харчування*. Назва походить від латинського «*ratio*» — розумний. Це фізіологічно повноцінне харчування здорових людей, яке є різноманітним і збалансованим по всіх компонентах.

Раціональне, збалансоване, повноцінне харчування передбачає наявність у раціоні білків, жирів, вуглеводів, вітамінів, мінеральних речовин та води відповідно до потреби в них і в оптимальних для засвоєння співвідношеннях залежно від віку, статі, маси тіла та навчальних вимог, що ставляться до дітей і підлітків. Оптимальне співвідношення білків, жирів і вуглеводів у добовому раціоні як дорослих, так і дітей становить 1:1:4.

Раціональне харчування слід розглядати як один з головних складників здорового способу життя, як один з чинників продовження активного періоду життєдіяльності.

Норми споживання харчових продуктів мають складатися так, щоб сумарний вміст у них відомих харчових речовин задовольняв фізіологічні потреби організму, сприяв збереженню здоров'я і максимальної дієздатності дитини.

Щоб повною мірою забезпечити ці вимоги, організація дитячого харчування повинна бути досить ретельною. Так, їжа, яку споживає дитина має відповідати *основним принципам раціонального харчування*:

- бути достатньою за енергетичною цінністю, тобто забезпечувати та компенсувати сумарні добові енерговитрати конкретної дитини з урахуванням її віку, статі, стану здоров'я та особливостей її діяльності;
- містити в найдоцільнішому фізіологічному співвідношенні всі харчові речовини (білки, жири, вуглеводи, вітаміни, мінеральні елементи, воду), потрібні для нормальної життєдіяльності організму;

- мати приємні органолептичні властивості, легко перетравлюватися і засвоюватися, збуджувати апетит, забезпечувати відчуття насичення їжею;
- містити різні за походженням і характером кулінарного оброблення продукти рослинного і тваринного походження, свіжі овочі та фрукти;
- вживатися не менш як чотири рази на день, у визначений час, із розподілом енергетичної цінності і виду окремих вживань, який враховує режим діяльності, особливості побуту та стан здоров'я;
- бути безпечною в санітарно-епідеміологічному сенсі (не включати шкідливих домішок, які могли б стати причиною виникнення харчових отруєнь або інших захворювань і патологічних станів).

13.1.3. Харчовий раціон школяра

Складаючи раціон харчування і визначаючи норми харчування враховують вік дитини, масу її тіла, рівень фізичного або розумового навантаження, енергетичну цінність продуктів, їхні смакові якості та ін. Тільки таке точне врахування складу, якості і кількості поживних речовин в продуктах харчування забезпечує покриття всіх енергетичних витрат організму, що росте.

Для забезпечення повноцінності харчового раціону необхідно включати в нього широкий асортимент різних продуктів. Різноманітна їжа — це їжа, яка складається з різних продуктів рослинного і тваринного походження. Така їжа відповідає потребам організму, що росте, оскільки вона містить необхідну кількість білків, жирів, вуглеводів, мінеральних солей і вітамінів. Чим різноманітніша їжа за складом, тим краще засвоюється вона організмом. Однобічне харчування може призвести до порушення одного з видів обміну.

Функції їжі та чинники, що їх забезпечують

Функції їжі	Чинники	
	Харчові речовини	Харчові продукти
Енергетична	Вуглеводи, жири, білки, органічні кислоти, етанол	Хліб, цукор, жири
Пластична	Білки, мінеральні речовини, жири, вуглеводи	М'ясо, риба, молоко, яйця, бобові
Біорегуляторна	Білки, вітаміни, мікроелементи, есенціальні поліненасичені жирні кислоти	Овочі, фрукти, ягоди, яйця
Пристосувально-регуляторна	Харчові волокна	Хліб із борошна низького ґатунку, крупи, овочі, напої
Імуно-регуляторна	Білки, вітаміни та інші есенціальні чинники	Продукти, багаті на незамінні чинники (повноцінні білки, вітаміни та ін.)

Функції їжі	Чинники	
	Харчові речовини	Харчові продукти
Реабілітаційна	Фармакологічні властивості речовин за зменшення їх у раціоні та кулінарного оброблення	Продукти з низьким вмістом натрію, жирів або з поліпшеним їх складом, модифікованим вуглеводним компонентом, зниженою енергетичною цінністю, наповнювачами та ін.
Сигнально-мотиваційна	Смакові й екстрактивні речовини	Пряні овочі, приправи

При складанні харчового раціону для дітей слід враховувати такі особливості.

1) Середньодобовий об'єм білків, жирів, вуглеводів, який надходить в організм дитини, має залежати від її віку. Співвідношення білків, жирів і вуглеводів має бути 1:1:4. Так, в середньому на добу людині потрібно:

- 80-100 г білків (з них 50-60 г. тваринних),
- 80-100 г. жирів (60-80 г тварин),
- близько 400 г вуглеводів.

Раціон школяра може включати 400-500 мл. молока, оскільки білок молока найбільшою мірою відповідає потребам дитячого організму

Середньодобовий об'єм білків, жирів, вуглеводів та енергетичної цінності в залежності від віку дитини

Вік	Білки, г	Жири, г	Вуглеводи, г	Енергетична цінність, кДж (ккал)
1-3	3,5-4,0	3,5-4,0	15-16	460 (110)
4-6	3,0-3,5	3,0-3,5	12-14	377-398 (90-95)
7-11	2,5-3,0	2,5- 3,0	10-12	293-335 (70-80)
12-15	2,0-2,5	2,0-2,5	7-8	230-272 (55-65)

2) Визначаючи калорійність їжі, виходять з того, що:

1 г білків при повному окисленні звільняє 4,2 ккал енергії, 1 г вуглеводів при повному окисленні звільняє 4,2 ккал, 1 г жирів при повному окисленні звільняє 9,3 ккал енергії. Знаючи кількість білків, жирів і вуглеводів у харчовому продукті, можна обчислити його енергетичну цінність. Кількість енергії, що виділяється при засвоєнні того чи іншого харчового продукту, становить його енергетичну цінність. Кількість енергії, що надходить до організму з поживними речовинами, має бути збалансована з його енерговитратами, тобто повинен зберігатися енергетичний баланс (збалансованість харчового раціону).

3) Їжа дітей повинна мати відносно більшу енергетичну цінність ніж їжа дорослої людини, оскільки на кожен кілограм маси тіла дитині потрібна більша кількість енергії. Наприклад:

дитині у віці до 1 року на 1 кг маси тіла за добу треба 460,5 кДж;

дитині молодшого шкільного віку — 293,1 кДж; юнакові 18 років — 209,3 кДж.

4) Також батьки та педагоги зобов'язані знати хоча б орієнтовані дані про енергетичну цінність окремих страв. Наприклад:

повна тарілка м'ясного супу містить 837,4-1256 кДж, повна тарілка молочного супу — 1591,0-1716,6 кДж, м'ясна страва з гарніром — 2093,4-2512,1 кДж, овочеві страви — 837,4-1674,7 кДж, склянка компоту або киселю — 418,7-628,0 кДж.

5) Проте задовольнити потребу організму в енергії — це ще далеко не все. Наприклад, людині досить з'їсти 1,5 кг білого пшеничного хліба, щоб дістати 14 235 кДж. Така одноманітна їжа не може задовольнити потреби організму: їй потрібна різноманітна тваринна й рослинна їжа, яка містить у необхідних кількостях білки, жири і вуглеводи.

Орієнтовні норми продуктів харчування для добового раціону підлітка

Продукти	Маса, г	Калорійність, ккал
Курятина	300	372
Риба	200	212
Картопля	200	220
Капуста	100	24
Морква	50	20,5
Яблука	400	228
Мед	50	200
Хліб	150	450
Сало	50	447,5
Масло	50	366
Молоко	300	200
Усього	1850	2740

б) Засвоюваність різних харчових продуктів неоднакова. Продукти тваринного походження засвоюються в середньому на 95%, а рослинного — на 70-80%, бо клітковина не перетравлюється в органах травлення. Мішана їжа засвоюється на 85-90%.

7) При складанні харчового раціону необхідно враховувати характер і особливості діяльності дитини. Наприклад, для навчальної діяльності дітей важливе значення мають стимулятори діяльності нервової системи (тіамін, фосфор, глюкоза та інші). Діти, які мають фізичне навантаження, витрачають більше енергії, ніж інші, тому відчувають необхідність у висококалорійних продуктах.

Велику роль для побудови *добового раціону харчування* відіграє *складання меню*. Кращому засвоєнню їжі сприяє врахування індивідуальних звичок, національних і побутових традицій у харчуванні. Незважаючи на різну енергетичну цінність, кількість їжі за кожного її приймання має бути достатньою для оптимального заповнення шлунку, що забезпечує відчуття насичення.

Потрібно пам'ятати, що тривалість відчуття насичення значною мірою пов'язана з тривалістю перебування їжі в шлунку, що залежить від характеру харчових продуктів і способів їхньої кулінарної обробки. Порівняно швидко евакуюється зі шлунка вуглеводна їжа, повільніше білкова і найдовше затримуються жири. Час відчуття ситості подовжується при вживанні смаженої їжі, за вживання добре подрібненої їжі тривалість відчуття ситості коротшає, оскільки вона швидше переміщується до кишківника.

Важливе значення має правильна кулінарна обробка їжі, що поєднує високі смакові якості їжі та збереження всіх цінних властивостей вихідних продуктів.

Обов'язковою умовою повного засвоєння поживних речовин є смакові якості їжі. Вживання тих самих страв з дня на день призводить до одноманітного раціону харчування, різко зменшує апетит і знижує виділення травних соків.

Не слід зловживати сильними подразниками, які стимулюють виділення шлункового соку (гострі приправи, спеції тощо). Рекомендується використовувати пряні овочі (петрушка, кріп тощо), оскільки вони поліпшують смакові якості їжі і збуджують апетит. Для збільшення апетиту можна включати в меню квашену капусту, овочеві слати, вінегрети тощо.

Рослинні продукти краще перетравлюються і засвоюються у вареному вигляді.

Отже, організовуючи харчування дітей і підлітків, слід мати на увазі, що для них характерні:

1. більш інтенсивний, ніж у дорослих, обмін речовин;
2. більша потреба в білках, мінеральних солях та вітамінах;
3. значні витрати енергії, зумовлені підвищеною рухливістю дітей та своєрідним співвідношенням маси і поверхні тіла (у дітей 1 кг маси відповідає більшій поверхні тіла, ніж у дорослих, що збільшує інтенсивність віддачі тепла організмом);
- 4) функціональна незрілість травного каналу, яка потребує добору легкозасвоюваних харчових продуктів та їх відповідної кулінарної обробки.

13.1.4. Режим харчування школяра

Під *режимом харчування* розуміють вживання їжі у встановлений час і найраціональніший розподіл добового раціону впродовж дня. Визнача

ючи режим харчування, враховують характер діяльності, режим дня, вік, місцеві традиції та індивідуальні особливості організму.

Якщо їжу приймають у чітко визначений час, умовний секреторний рефлекс, що виробляється при цьому, сприяє поліпшенню апетиту і перетравлюванню їжі. Навпаки, безладне харчування порушує налагоджену діяльність травних залоз, погіршує і сповільнює перетравлювання їжі і є однією з причин розвитку коліту та інших хвороб травного каналу.

У роботах фізіологів, зокрема І.П. Павлова, доведено, що харчовий рефлекс має різну періодичність, відповідно до якої встановлюється і суворо дотримується режим харчування дітей, згідно з яким прийом їжі має відбуватися кожні 4-5 год. Це забезпечує рівномірне навантаження на травний тракт і повноцінне перетравлювання їжі. Якщо з прийманням їжі запізнилися, збудливість кори головного мозку послаблюється, знижується працездатність, порушується складна діяльність травних залоз.

Найраціональним є чотириразове харчування. Воно забезпечує добре самопочуття людини, нормальне функціонування органів травлення, збудження апетиту і найкраще засвоєння організмом харчових речовин.

Рекомендується два варіанти чотириразового харчування. Перший варіант передбачає сніданок, другий сніданок, обід і вечерю; другий — сніданок, обід, полуденок і вечерю. Перерва між вживанням їжі не повинна перевищувати 4-5 годин.

При чотириразовому харчуванні може бути наступний розподіл харчового раціону (за Бойченко Т.В.):

перший сніданок (7.30-8.00) — 30-35% добового раціону, під час якого для підвищення працездатності необхідно приймати їжу, багату вуглеводами;

другий сніданок (11.00-11.30) чи *підвечірок (17.00-17.30)* — 5-15% добового раціону, в який бажано включати чай, кисломолочні продукти тощо; час може змінюватися залежно від розкладу уроків;

обід (14.00-15.00) — 40-45% добового раціону, повинен бути гарячим і містити білки, жири та вуглеводи; час обіду може залежати від зміни навчання в школі;

вечеря (19.30-20.00) — 15-20% добового раціону, вона повинна містити білки і вуглеводи; час вечері має бути не пізніше ніж за 2,5-3 години до сну.

Але, на жаль, найпоширенішим є триразове харчування. Воно менш раціональне, оскільки в проміжках між прийманнями їжі може виникати різке відчуття голоду, яке в деяких людей супроводжується головним болем, відчуттям втоми та іншими порушеннями, пов'язаними зі

збіднінням крові на глюкозу (гіпоглікемія). Енергетична цінність добового раціону розподілена так:

- на сніданок — 30%;
- на обід — 40-50%;
- на вечерю — 20-25%.

За триразового режиму харчування проміжок часу між сніданком і обідом має перевищувати 5-6 годин, а між обідом і вечерею — 6-7 годин.

Обід дитини, як і дорослої людини, має складатися з трьох страв. Фізіологічне значення першої, другої і третьої страв для організму було вивчено в лабораторії І.П.Павлова.

Перша страва — це різні супи. Вони містять багато сокогінних речовин. Особливої харчової цінності супи не становлять, вони "готують" шлунок до прийняття другої страви. Сокогінні речовини всмоктуються крізь стінки шлунка в кров і розносяться по всьому організму. Вони підходять до залоз шлунка, спричиняючи посилену секрецію їх.

Друга страва найбільш поживна. Це варене, смажене й тушковане м'ясо або риба з різними гарнірами. Перетравлювання цієї їжі потребує великої кількості ферментів, що розщеплюють білки, жири і вуглеводи.

Третя страва — це сирі фрукти, киселі, компоти, соки. Вона корисна тим, що містить багато вітамінів.

Ще декілька цінних порад щодо режиму і раціону харчування.

Їсти слід починати із закусок — наприклад, салатів. *Добре збуджують травну секрецію* супи та борщі. Не слід починати з жирної їжі, оскільки жири гальмують травну секрецію. Продукти, багаті на білки (м'ясо, риба, сир, бобові), рекомендують вживати в період активної діяльності, зазвичай вранці та вдень, оскільки білки активізують обмінні процеси та діяльність нервової системи.

Важливе значення має *температурний режим їжі*. Перші страви повинні мати температуру не нижче 55-65°C, другі — не нижче 50-60°C, холодні страви — не нижче 15°C.

Їсти потрібно не поспішаючи, добре пережовуючи їжу. Важливе значення має відповідне сервірування стола, добрий настрій, відсутність шуму. Треба уникати будь-якої сторонньої діяльності (читання, серйозних розмов, перегляду телевізійних передач тощо), яка гальмує діяльність травних залоз і знижує апетит.

Перед сном небажано вживати продукти, що збуджують нервову систему: гострі приправи, каву, шоколад, какао. Вечеря має бути легкою. Пізня вечеря позбавляє відпочинку травні залози, що приводить до їх перенапруження та виснаження. При цьому можна віддавати перевагу молочним (особливо кисломолочним), фруктово-овочевим

стравам; вони не потребують значного напруження травної системи і не порушуватимуть сон. Однаково шкідливими є і переїдання, і голодування перед сном, бо вони роблять його тривожним, неспокійним аж до розвитку безсоння.

Питання режиму харчування охоплює і *харчування дітей влітку і взимку*, яке дещо відрізняється.

У зимовий період при низьких температурах організм дитини витрачає більше енергії. Тому їжа дитини в цей період повинна мати більшу енергетичну цінність.

Влітку при високій температурі навколишнього середовища рекомендується їжа, яка містить легкозасвоювані, необхідні для організму поживні речовини, оскільки діяльність травних залоз в дітей у спеку різко знижується, кількість травних соків недостатня. Легкозасвоюваною є, наприклад, молочно-рослинна їжа. Молочна їжа містить усі необхідні для нормального росту і розвитку дітей поживні речовини, а в рослинній, крім того, багато вітамінів, мінеральних солей і клітковини, яка посилює перистальтику кишок. Зловживання влітку жирною і м'ясною їжею може призвести до застою її в шлунку, кишках, що викликає бродіння, гниття, а нерідко й розлади діяльності травного каналу.

Порушення в режимі харчування можуть призвести до згасання умовного рефлексу і розладів травлення.

Загальновідомо, що тютюнокуріння і вживання алкоголю чинять негативний вплив на органи травлення і безпосередньо на процеси травлення. Алкоголь подразнює слизові оболонки стравоходу і шлунку, що призводить до хронічного їх запалення — езофагіту, гастриту, виразкової хвороби шлунку. Шкідливий вплив алкоголю поширюється і на печінку, функцією якої є нейтралізація токсичних речовин, які надходять в організм. Поступово внаслідок вживання алкоголю може розвинути цироз печінки, — тяжке захворювання, для якого характерні постійні болі в ділянці печінки (вона стає твердою на дотик, спочатку збільшується в розмірах, а потім зменшується в результаті зморщування), гіркота в роті, свербіння шкіри, порушення процесу травлення.

Шкідливий вплив тютюнокуріння на органи травлення виявляється у подразненні слизової оболонки стравоходу і шлунку, підвищенні кислотності шлункового соку. Нікотин провокує схильність до судом шлунку, кишківнику і у великих дозах може викликати непрохідність кишечника внаслідок парезу. Тютюнокуріння погіршує смак, апетит. Загальний отруйний ефект нікотину проявляється у схудненні, нездоровому кольорі обличчя.

Батьки, а також педагоги у своїй повсякденній роботі з дітьми і підлітками повинні надавати велике значення профілактиці шкідливих звичок, вихованню в учнів гігієнічних навичок, у тому числі пов'язаних з прийомом їжі.

Школярів слід привчати мити руки перед їжею, їсти і пити з особистого посуду, правильно користуватися індивідуальними столовими приборами, не поспішаючи розжовувати їжу, полоскати рот (або чистити зуби) після прийому їжі, не пити сиру воду тощо. Набуття дітьми цих гігієнічних навичок допоможе уникнути глистяних заражень, а також шлункових захворювань.

Запитання та завдання для обговорення:

1. Назвіть основні принципи здорового способу життя.
2. Яке харчування називається раціональним?
3. У чому полягають особливості харчового раціону школяра?
4. Яким має бути режим харчування у школяра?

**13.2. Методичний блок 13.2.1. Завдання
у робочому зошиті.**

Вчитель пропонує виконати завдання, використавши робочий зошит для учня.

1. Обери одну правильну відповідь:

На обід учень має вживати:

- 40-45% добового раціону 15-20% добового раціону 5-15% добового раціону 30-35% добового раціону

2. Чим відрізняється режим харчування дітей влітку і взимку?

3. Які ти знаєш складові здорового способу життя?

4. Доведи, що раціональне харчування слід розглядати як один з головних складників здорового способу життя.

5. Творче завдання. Розроби власне добове меню для тих днів, коли ти займаєшся у спортивній секції?

ТЕМА 14. УЗАГАЛЬНЮЮЧЕ ЗАНЯТТЯ

Після опрацювання матеріалу учень буде:

- **знати** основні принципи здорового харчування;
- **розуміти** особливості формування харчового раціону та організації режиму харчування залежно від різноманітних чинників;
- **усвідомлювати** необхідність у раціональному харчуванні;
- **демонструвати** вміння дотримуватися режиму харчування;
- **застосовувати** на практиці основні принципи раціонального харчування.

Основні поняття: принципи раціонального харчування, поживні речовини, харчовий раціон школяра, режим харчування школяра, чотириразове харчування, енергетична цінність продукту, енергетичний баланс, калорійність їжі, рівень засвоюваності різних харчових продуктів.

Обладнання: ілюстративний матеріал до теми

14.1. Базова інформація для вчителя

Форму проведення узагальнюючого заняття курсу вчитель обирає на власний розсуд. Це може бути вікторина, конкурс, проект тощо. Пропонуємо Вашій увазі теми учнівських проектів:

Правильний вибір продуктів харчування — запорука здоров'я.

Створи свою «Піраміду харчування».

Дослідження впливу реклами на харчування школярів.

«Сміттєва їжа» та харчування учня.

Роль води в харчування школяра.

Молочні продукти в дитячому харчуванні — «за» і «проти». Історія виготовлення і споживання твердих сирів. Обережно, гриби!.. Хліб та каша — їжа наша? Традиції української кухні.

Дослідження упаковки продукту: «Про що говорить упаковка». Розробка власного харчового раціону і режиму харчування.

ДОДАТОК 1

З історії науки

Про значення раціонального харчування для здоров'я писав іще у XI ст. видатний лікар Сходу Ібн-Сіна (Авіценна).

Про вітаміни стало відомо лише у 1880 р., коли російський лікар М.І. Лунін виявив у харчових продуктах невідомі речовини, необхідні для життя людини. Наприклад, білі миші, що одержували незбиране молоко, добре росли і були здоровими, але гинули, коли їх годували сумішшю з основних складових цього молока: білком — казеїном, жиром, молочним цукром, мінеральними солями та водою. Тобто вони не одержували якихось речовин, без яких їхній організм не міг повноцінно існувати. У 1912 р. польський учений Казимир Функ визначив хімічний склад цих речовин і назвав їх вітамінами.

Раніше вважали, що такі захворювання як цинга, рахіт мають інфекційний характер, і вчені особливу увагу приділяли виявленню мікробних збудників цих хвороб. Лише 1912 року Казимир Функ на підставі своїх дослідів та аналізу експериментальних і клінічних спостережень інших авторів дійшов висновку, що причиною цих захворювань є харчування неповноцінними продуктами, в яких не вистачає речовин, названих ним вітамінами.

ДОДАТОК 2

Важливо знати, що...

Потреба організму у вітамінах зростає під час усіх захворювань, важкої фізичної й розумової праці, в умовах підвищеної радіоактивності.

Хоча б один раз на день слід їсти рідку гарячу страву (суп, борщ). Виключно суха їжа протягом тривалого часу дуже шкідлива.

Дієта — це раціон і режим харчування здорової або хворої людини за спеціально підбраною системою. Наприклад, при захворюваннях печінки та жовчовивідних шляхів радять вживати знежирену їжу; разом з тим дієта передбачає збільшену кількість овочів і фруктів, що сприяють кращому виробленню та виділенню жовчі.

Вегетаріанство — система харчування, за якої людина повністю або майже повністю уникає вживання продуктів тваринного походження. Овочі та фрукти — цінне джерело вітамінів, органічних кислот та мінеральних солей. Крім того, овочі та фрукти багаті на так звані баластні речовини (клітковина, харчові волокна), які поліпшують перистальтику (запобігають запорам, самоотруєнню організму), виводять з організму зайвий холестерин (профілактика атеросклерозу). Однак фізіологи і лікарі вважають тваринну їжу джерелом повноцінних, легко засвоюваних білків. Білки, що містяться у більшості необроблених рослинних продуктів, важко піддаються дії травних ферментів, а тому гірше засвоюються, а багато з них (наприклад, білки пшениці, рису, інших злакових) у необробленому вигляді майже не засвоюються. Сучасні наукові дослідження про харчування переважно стверджують, що харчування людини все-таки має бути мішаним.

ДОДАТОК 3

Цікаво знати, що...

У людському організмі мікроелементи переважно накопичуються у певних органах та тканинах, зокрема, йод — у щитоподібній залозі, нікель — у підшлунковій залозі, кадмій — у нирках, хром — у мозку, манган — у серці, станум — в язиці, плюмбум — у довгих кістках, арсен — у нігтях і чоловічому волоссі, аурум — у жіночому волоссі, стронцій — у хребцях, барій — у пігментній оболонці очей.

Вчені встановили, що молекула води, потрапивши до людського організму, перебуває в ньому в середньому 14 днів.

Вчені виявили, що жир, який тільки-но потрапив до організму, відкладається про запас, а витрачається жир з уже готового запасу.

СПИСОК ВИКОРИСТАНОЇ ЛІТЕРАТУРИ:

Безпека харчування: сучасні проблеми: Посібник-довідник / Укл.: А. В. Бабюк, О. В. Макарова, М. С. Рогозинський, Л. В. Романів, О. Є. Федорова — Чернівці: Книги — XXI, 2005. — 456 с

Вельтищев Ю.В. Экология и питание детей // Вопросы питания. — 1996. — № 5. — С. 14-17.

Возіанов О.Ф. Харчування та здоров'я населення України // Журнал Академії медичних наук України. — 2002. — Т. 8, № 4. — С.645-657.

Воробьев Р. И. Питание и здоровье. — М.: Медицина, 1990. — 160 с.

Димань Т.М., Мазур Т.Г., Нагорнюк О.М. Структура харчування студентської молоді / Мат. І Міжнарод. наук.-практ. конф. "Екотрофологія. Сучасні проблеми" (30 травня — 1 червня 2005 р.).- Біла Церква, 2005. — С.153-156.

Загальна гігієна з основами екології: Підручник / За ред. В. А. Кондратюка. — Тернопіль: Укрмедкнига, 2003.

Иващенко М.И., Кривоносое М.В. Режим питания здорового человека. — К.: Здоров'я, 1987. — 72 с.

Кисляковская В.Г. и др. Питание детей раннего и дошкольного возраста: Пособие для воспитателя дет. сада — 2-е изд., перераб.- М.: Просвещение, 1983. — 207 с, ил.

Нагорнюк О.М. Екологія харчування — важливий елемент національної безпеки / Мат. І Міжнарод. наук.-практ. конф. "Екотрофологія. Сучасні проблеми" (30 травня — 1 червня 2005 р.).- Біла Церква, 2005. — 285 с.

Основи організації громадського харчування в навчальних закладах / За ред. Шулявського В.І. — К., 1996.

Покровский А. А. О питании. — М.: Экономика, 1964. — 288 с.

Принципи здорового харчування. Посібник для поліпшення якості роботи.— К.: Ін-т кардіології АМН України, 2001.— 30 с.

Припутина Л.С., Белоцкая В.В. Пищевые продукты в питании человека. — К.: Здоров'я, 1984. -96с.

Сердюк А.М. Еколого-гігієнічні проблеми харчування // Журнал Академії медичних наук України. — 2002. — Т. 8. — № 4. — С.677-684.

Смоляр В.И. Рациональное питание. — К.: Наук, думка, 1991. — 368 с.

Харчування людини / Т.М. Димань, М.М. Барановський, М.С. Ківа та ін.: Під ред. Т.М. Димань. — Біла Церква, 2005. — 300 с.

Хрипкова А.Г. и др. Возрастная физиология и школьная гигиена. Пособие для пед. ин.-тов / А.Г.Хрипкова, М.В.Антропова, Д.А.Фарбер.—М.: Просвещение, 1990.— С. 201-213.

Хрипкова А.Г., Колесов Д.В. Гигиена и здоровье школьника.— М.:Просвещение, 1988.—С. 91-99.

Цаценко 1.1. Гігієна та екологія людини. Навчальний посібник. — Львів: Афіша, 2000. — 248 с.

<http://f4ltd.com.ua> — «Сайт про дітей»

<http://79l.ru> — «Сім'я — сайт про дітей»

<http://ostriv.in.ua> — за підтримки Інституту обдарованої дитини

<http://podolyanin.com.ua/health/2231/> сайт приватної газети «Подільнин»

<http://zdorovyekonst.ucoz.ru> — «Здоров'я — мудрих гонорар»

<http://zdorovja.kiev.ua> «Здоров'я і здоровий спосіб життя»

<http://sprosimam.org.ua> «Спросіть мам»

Бойчук Ю.Д., Наукові основи раціонального харчування. Науково-методичний журнал «Основи здоров'я». №6 (6) червень 2011 р. С. 15-18.

Микитюк О.М., Бойчук Ю.Д., Іонов І.А., Екологічна безпека харчування людини. — Харків: ХНПУ ім. Г.С. Сковороди, 2007. — 183 с.

Гулий І.С. Основи валеології: Валеологічні аспекти харчування. — К.: НУХТ, 2003. — 334 с.

Смоляр В.И. Рациональное питание. — К.: Наукова думка. 1991. — 363 с.

