
LEKCJA 4

Temat: „Czy wiesz – co jesz?
– czyli o zdrowej żywności i nie tylko”

Stosowanie na co dzień zasad racjonalnego żywienia w znacznym stopniu wpływa
na właściwy rozwój fizyczny i psychiczny oraz zwiększa·odporność na oddziaływanie
szkodliwych czynników środowiska. Wadliwe żywienie wpływa ujemnie na nasze
zdrowie.

Formy realizacji:

• przyroda,

• œcie¿ka prozdrowotna,

• godzina wychowawcza,

• technika.

Cele ogólne:

• poznanie i utrwalenie odpowiednich nawyków dotycz¹cych od¿ywiania siê,

• dostrzeganie czynników szkodliwych dla zdrowia cz³owieka w najbli¿szym otoczeniu.

Cele szczegółowe:
Uczeñ:

• potrafi wymieniæ zasady w³aœciwego od¿ywiania siê,

• potrafi wyjaœniæ znaczenie zdrowej ¿ywnoœci,

• potrafi odczytaæ z opakowania sk³ad produktów spo¿ywczych (w tym numery substancji dodatkowych
dodawanych do produktu),

• potrafi odczytaæ z opakowañ termin przydatnoœci produktu do spo¿ycia,

• potrafi wyjaœniæ, dlaczego dzieci nie powinny same za¿ywaæ lekarstw,

• potrafi wskazaæ sk³adniki, które powinny wzbudzaæ czujnoœæ konsumenta,

• potrafi przewidzieæ skutki przedawkowania lekarstw i spo¿ywania przeterminowanej ¿ywnoœci,

• wie, ¿e jest odpowiedzialny za zdrowie w³asne i innych,

• umie radziæ sobie w trudnych sytuacjach.

Metody nauczania:

• dyskusja kierowania,

• plakat,

• kwestionariusz.

Pomoce dydaktyczne:

• arkusz brystolu,

• mazaki,

• foliogram nr 1,

• materia³y pomocnicze dla nauczyciela i dla ucznia.

Formy pracy:

• indywidualna,

• grupowa.

159

MODUŁ III

PLAN ZAJĘĆ:

1. Czynnoœci organizacyjne - sprawdzenie listy obecnoœci, podanie tematu lekcji i celu zajêæ.

2. Nauczyciel pisze na tablicy drukowanymi literami dwie zasady w³aœciwego ¿ywienia.

Organizm cz³owieka prawid³owo funkcjonuje, jeœli otrzymuje
odpowiedni¹ iloœæ pokarmu o odpowiedniej jakoœci.

Uczniowie dyskutuj¹ pod kierunkiem nauczyciela na temat prawid³owego od¿ywiania siê.

3. Nauczyciel dzieli klasê na 5 grup (4-5–osobowe). Zadaniem ka¿dej grupy jest stworzenie kolorowego plakatu infor-
muj¹cego o znaczeniu wylosowanych sk³adników pokarmowych i wskazanie, w jakich produktach mo¿na je znaleŸæ:

I grupa – bia³ka
II grupa – sole mineralne

III grupa – wêglowodany
IV grupa – t³uszcze
V grupa – witaminy

Nauczyciel mo¿e ka¿dej grupie udostêpniæ informacje o sk³adnikach pokarmowych i ich roli w organizmie cz³owieka.

4. Analiza „Piramidy zdrowego ¿ywienia” – foliogram nr 1.

5. Ka¿dy uczeñ otrzymuje karty pracy i rozwi¹zuje zadania.

6. Wspólne zredagowanie du¿ymi literami na arkuszu papieru zaleceñ dotycz¹cych zdrowego od¿ywiania siê, np.:

• zawsze sprawdzaj datê produkcji i datê przydatnoœci do spo¿ycia produktów,

• nie kupuj produktów oznaczonych:
– konserwowane benzoesanem,
– konserwowane sztucznie,
– sztucznie barwione,
– o przed³u¿onej trwa³oœci,
– sztuczne substancje zapachowe,

• unikaj "œlicznie opakowanych" ciast, które s¹ nafaszerowane zwi¹zkami chemicznymi,

• unikaj cukru, wypieków cukierniczych,

• dok³adnie myj owoce i warzywa,

• nie kupuj ¿adnych produktów ¿ywnoœciowych oznaczonych symbolami takimi jak:

E – 122, 123, 127, 131, 171 (barwniki)
E – 230, 239 (konserwanty)

E – 321 (antyutleniacz)
oraz z sacharyn¹ i cyklamenami

Pe³ny wykaz wybranych substancji dodatkowych (dozwolonych w Polsce) dodawanych do produktów spo¿ywczych znaj-
duje siê w rozporz¹dzeniu ministra zdrowia z dn. 27.12.2000 r. – Dziennik Ustaw 2001 r., Nr 9. poz. 72).

160

CZŁOWIEK I JEGO ZDROWIE

MATERIAŁY POMOCNICZE DLA NAUCZYCIELA

MATERIAŁ POMOCNICZY NR 1

BIA£KA – s¹ sk³adnikiem niezbêdnym do budowy organizmu. Szczególnie du¿e zapotrzebowanie jest na nie w okresie
wzrostu. Rozró¿niamy bia³ko pe³nowartoœciowe – pochodzenia zwierzêcego i niepe³nowartoœciowe – pochodzenia roœlin-
nego. G³ównymi Ÿród³ami bia³ka pe³nowartoœciowego s¹ produkty miêsne. Nie tylko miêso zawiera pe³nowartoœciowe
bia³ko. Innymi Ÿród³ami bia³ka zwierzêcego – w doskona³ym gatunku s¹: jaja, mleko i wszystkie produkty mleczne, nie
mówi¹c ju¿ o rybach i ró¿nych owocach morza, do których zalicza siê wszelkie kraby, krewetki, kalmary i inne.
Bardzo bogate w bia³ko s¹ dro¿d¿e, kie³ki pszenicy, m¹ka sojowa i orzechy. Wystarczy niewielki dodatek mleka lub
równoczesne jedzenie jaj czy, miêsa, aby uzupe³niæ brakuj¹ce w tych produktach aminokwasy i by dziêki temu ich bia³ka
sta³y siê w naszym organizmie pe³nowartoœciowe.

SOLE MINERALNE – spe³niaj¹ podwójn¹ rolê w naszym organizmie. Obok bia³ek s¹ sk³adnikiem budulcowym – buduj¹
koœci i zêby, a zarazem reguluj¹ czynnoœci ustroju. Znajduj¹ siê w owocach i warzywach, mleku i jego przetworach,
rybach, grzybach, ciemnym pieczywie. Iloœæ sk³adników mineralnych w organizmie waha siê od 2,5 do 3 kg, z czego
wiêkszoœæ stanowi wapñ (ok.1 kg) i fosfor (ok.0,5 kg). Wapñ wchodzi w sk³ad koœci, zêbów i p³ynów ustrojowych.
Organizm cz³owieka zawiera oko³o 1 kg wapnia. Najczêstsze objawy niedoborów tego sk³adnika to krzywica, próchnica
zêbów oraz zahamowanie wzrostu m³odych organizmów.

T£USZCZE – s¹ sta³ym sk³adnikiem wszystkich ¿ywych organizmów. Zawartoœæ t³uszczu zapasowego w organizmie
cz³owieka waha siê od 15 do 20% wagi cia³a. W roœlinach znajduje siê on w zasadzie w niewielkich iloœciach, wyj¹tek
stanowi¹ nasiona lub owoce niektórych roœlin, takich jak: s³onecznik, soja, rzepak, oliwka. T³uszcze s¹ g³ównym Ÿród³em
energii dla organizmu, potrzebnej do ogrzania cia³a i utrzymania sta³ej jego temperatury. Dla cz³owieka wynosi ona
36.6°C. Mog¹ byæ te¿ materia³em zapasowym, odk³adaj¹cym siê w postaci tkanki t³uszczowej pod skór¹. Zabezpieczaj¹
wtedy organizm przed utrat¹ ciep³a.
T³uszcze s¹ zawarte w miêsie, wêdlinie, maœle, a tak¿e w produktach pochodzenia roœlinnego, np. w orzechach w³oskich
i laskowych. Zapotrzebowanie cz³owieka na t³uszcz jako sk³adnik pokarmowy jest zale¿ne od rodzaju wykonywanej
pracy, wieku, p³ci. Wed³ug zalecanych norm, iloœæ ·spo¿ywanego t³uszczu powinna pokrywaæ 30 - 35% ca³kowitego
dobowego zapotrzebowania energetycznego organizmu. Spo¿ywanie nadmiernych iloœci tego sk³adnika prowadzi do nad-
wagi i oty³oœci, a tak¿e – przy nadmiernym spo¿yciu t³uszczów zwierzêcych – do mia¿d¿ycy i jej groŸnych skutków.

Witamina �ród³o Objawy niedoboru

A tran, produkty mleczne, wysuszenie skóry, gêsia skórka, œlepota zmierzchowa
pomidory, marchew (s³abe widzenie w przyciemnionym œwietle)

B1 w¹troba, wieprzowina, dro¿d¿e, choroba beri-beri objawiaj¹ca siê, miêdzy innymi,
chleb razowy, ziarna zbó¿ zapaleniem i degeneracj¹ nerwów, s³aba pamiêæ,

brak apetytu

B2 miêso, mleko, dro¿d¿e, ser, Pêkanie k¹cików ust (zajady), zapalenie oczu
warzywa

C owoce cytrusowe, owoce ró¿y, krwawienie dzi¹se³ (szkorbut),
kiszona kapusta, czarne jagody, obni¿enie odpornoœci organizmu
zielona papryka

D mas³o, mleko, jaja kurze, krzywica u dzieci (zaburzenia w rozwoju koœci
tran, w¹troba zwi¹zane z ich niedostatecznym uwapnieniem)

WITAMINY – maj¹ bardzo du¿e ·znaczenie dla organizmu, bo reguluj¹ ró¿norodne procesy w nim zachodz¹ce. Poznano
wiele ró¿nych witamin. Oznaczone s¹ one przewa¿nie literami alfabetu. Czêœæ z nich, a mianowicie witaminy D, E, K s¹
rozpuszczalne w t³uszczach i wystêpuj¹ najczêœciej w ich obecnoœci, pozosta³e witaminy s¹ rozpuszczalne w wodzie.
Witamina A jest rozpuszczalna w wodzie i w t³uszczach. Brak tych sk³adników powoduje ró¿ne objawy chorobowe zwane
awitaminozami.

161

MODUŁ III

WÊGLOWODANY – Ÿród³em ich s¹ przewa¿nie produkty pochodzenia roœlinnego, np. produkty m¹czne (pieczywo, klus-
ki), kasze oraz owoce. Dziêki nim uzyskuje siê energiê potrzebn¹ do ¿ycia. W racjonalnym ¿ywieniu nale¿y zwracaæ
uwagê na to, aby wêglowodany nie by³y spo¿ywane w zbyt du¿ych iloœciach w postaci cukru, poniewa¿ nadmiar cukru
jest szkodliwy dla zdrowia.
Naj³atwiej przyswajalnym przez cz³owieka wêglowodanem jest glukoza – cukier gronowy, wystêpuj¹ca w najwiêkszej iloœ-
ci w owocach winoroœli (winogronach) oraz miodzie. Najpowszechniej spo¿ywanym wêglowodanem jest skrobia, która
znajduje siê w ziemniakach, pieczywie, nasionach zbó¿ i innych pokarmach pochodzenia roœlinnego.
Skrobia jest dla ludzkiego organizmu najlepszym Ÿród³em energii. Je¿eli spo¿ycie wêglowodanów przekracza energetycz-
ne zapotrzebowanie organizmu i mo¿liwoœci ich magazynowania w w¹trobie w postaci glikogenu, wówczas wêglowodany
zastaj¹ przekszta³cone w t³uszcze. Odk³adaj¹ siê one w komórkach t³uszczowych, co w konsekwencji prowadzi do
oty³oœci.

MATERIAŁ POMOCNICZY NR 3

ODPOWIEDZI DO ÆWICZEÑ

Ćwiczenie 1
produkty spo¿ywane najczêœciej – produkty zbo¿owe, chleb (najlepiej razowy), kasze, makarony;
produkty spo¿ywane w jak najmniejszych iloœciach – miêsa i wêdliny.

Ćwiczenie 2
Mleko i przetwory mleczne s¹ Ÿród³em bia³ka – sk³adnika niezbêdnego do budowy organizmu.
Mleko zawiera du¿e iloœci wapnia, który warunkuje rozwój koœci i zêbów.

Ćwiczenie 3
pokarmy pochodzenia roœlinnego – chleb, kasza, makaron, groch, owoce, warzywa,
pokarmy pochodzenia zwierzêcego – miêso, wêdliny, ryby, mleko, jaja.

Ćwiczenie 4
wêglowodany – m¹ka, kasza, ziemniaki, owoce, groch, makaron,
t³uszcze – miêso, wêdliny, mas³o, olej, smalec, orzechy,
bia³ka – mleko, ser ¿ó³ty, ryby, miêso, fasola, groch,
witaminy – owoce, warzywa,
sole mineralne – owoce, warzywa, mleko i jego przetwory, ryby, ciemne pieczywo.

Ćwiczenie 5
produkty zawieraj¹ce bia³ko: wêdliny, drób, ser bia³y, jaja, fasola, ryby, ser ¿ó³ty,

Ćwiczenie 7
wymienia tylko jego zalety.

162

CZŁOWIEK I JEGO ZDROWIE

MATERIAŁY POMOCNICZE DLA UCZNIA – LEKCJA 4

Temat: „Czy wiesz – co jesz?
– czyli o zdrowej żywności i nie tylko”

Stosowanie na co dzień zasad racjonalnego żywienia w znacznym stopniu wpływa
na właściwy rozwój fizyczny i psychiczny oraz zwiększa·odporność na oddziaływanie
szkodliwych czynników środowiska. Wadliwe żywienie wpływa ujemnie na nasze
zdrowie.

Ćwiczenie 1

Na podstawie piramidy zdrowia (foliogram nr 4) odpowiedz na pytania:

Jakie produkty powinieneœ spo¿ywaæ?

– w du¿ych iloœciach ..

...

– w jak najmniejszych iloœciach ...

...

Ćwiczenie 2

Dlaczego dzieci i m³odzie¿ powinni spo¿ywaæ du¿o mleka i produktów nabia³owych?

..

..

..

Ćwiczenie 3

Na ca³odzienne po¿ywienie cz³owieka sk³adaj¹ siê ró¿ne pokarmy. Wymieñ po 5 pokarmów wed³ug
Ÿród³a pochodzenia:

a) pokarmy pochodzenia roœlinnego ..

...

b) pokarmy pochodzenia zwierzêcego ...

...

163

MODUŁ III

Ćwiczenie 4

Sk³adniki niezbêdne do ¿ycia znajduj¹ siê w ró¿nych produktach ¿ywnoœciowych.
Uzupe³nij tabelê.

Sk³adniki od¿ywcze Przyk³ady produktów ¿ywnoœciowych,
w których wystêpuj¹ w du¿ych iloœciach

Wêglowodany

T³uszcze

Bia³ka

Witaminy

Sole mineralne

Ćwiczenie 5

Podkreœl te produkty, które zawieraj¹ szczególnie du¿o bia³ka i powinny byæ spo¿ywane zw³aszcza
przez dzieci i m³odzie¿.

wêdliny frytki ryby

drób jaja ser ¿ó³ty

cukierki chipsy czekolada

ser bia³y fasola napoje gazowane

Ćwiczenie 6

Przyjrzyj siê przedstawionemu powy¿ej opakowaniu ¿elek owocowych, tak chêtnie kupowanych
przez dzieci.

164

CZŁOWIEK I JEGO ZDROWIE

Odpowiedz na pytania. Zadanie to mo¿esz wykonaæ na podstawie innego produktu spo¿ywczego.

a) nazwa produktu ..

...

b) sk³adniki produktu ..

...

c) substancje dodatkowe (numer i nazwa sk³adnika – wed³ug wykazu wybranych substancji

dodatkowych)

...

...

...

...

d) czy produkt zawiera substancje szkodliwe? (je¿eli tak, wypisz je)

...

...

e) termin przydatnoœci do spo¿ycia ...

Ćwiczenie 7

Podkreœl w³aœciw¹ odpowiedŸ:

Reklama telewizyjna produktu:

– wymienia tylko jego zalety,

– wymienia niepo¿¹dane cechy produktu,

– informuje, czy produkt jest bezpieczny dla zdrowia.

PAMIĘTAJ !

Zanim dokonasz zakupu powinieneœ przeczytaæ napisy na opakowaniu produktu,
aby dowiedzieæ siê, jaka jest jego jakoœæ i jakie zawiera substancje.

165

MODUŁ III

Ćwiczenie 8

Odpowiedz na pytania zawarte w kwestionariuszu. Za ka¿d¹ odpowiedŸ „tak” otrzymasz 1 punkt,
za odpowiedŸ „nie” – 0 punktów. Policz, ile punktów uzyska³eœ, a dowiesz siê, czy Twoja dieta jest
prawid³owa.

Czy prawie codziennie dodajesz cukru do jedzenia i napojów?

Czy prawie ka¿dego dnia spo¿ywasz produkty, które zawieraj¹ cukier?

Czy solisz jedzenie?

Czy zazwyczaj pijesz wiêcej ni¿ trzy fili¿anki herbaty dziennie?

Czy palisz papierosy?

Czy czêœciej ni¿ dwa razy w tygodniu spo¿ywasz potrawy sma¿one?

Czy czêœciej ni¿ dwa razy w tygodniu spo¿ywasz produkty typu fast food?

Czy czêœciej ni¿ dwa razy w tygodniu spo¿ywasz czerwone miêso?

Czy czêsto spo¿ywasz produkty, które zawieraj¹ dodatki spo¿ywcze i konserwanty?

Czy czêœciej ni¿ dwa razy w tygodniu jesz czekoladê i s³odycze?

Czy mniej ni¿ jedna trzecia twojej diety sk³ada siê ze œwie¿ych owoców i warzyw?

Czy pijesz mniej ni¿ 300 ml czystej wody dziennie?

Czy zazwyczaj jesz bia³y ry¿, pieczywo i m¹kê zamiast produktów nieoczyszczonych?

Czy pijesz mniej ni¿ 0,5 l mleka dziennie?

Czy przeciêtnie jesz wiêcej ni¿ trzy kromki pieczywa dziennie?

Czy w twojej diecie znajduj¹ siê u¿ywki?

Odpowiedzi:

0 – 4 pkt. – Jesteœ niew¹tpliwie osob¹ dbaj¹c¹ o zdrowie i drobne niedoci¹gniêcia w tym
zakresie nie bêd¹ rzutowa³y na Twój stan zdrowia. Jesteœ na dobrej drodze
do d³ugiego i zdrowego ¿ycia.

5 – 8 pkt. – Jesteœ na w³aœciwej drodze, ale musisz byæ trochê bardziej rygorystyczny.
Zobaczysz, ¿e siê lepiej poczujesz. Z niektórych potraw musisz zrezygnowaæ
ca³kowicie!

9 – 13 pkt. – Twoja dieta nie jest prawid³owa i bêdziesz musia³ wprowadziæ pewne zmiany, aby
móc dojœæ do pe³ni zdrowia. Zobaczysz, ¿e niektóre z Twoich z³ych nawyków
zmieni¹ siê, kiedy odkryjesz smaczniejsze i zdrowsze odpowiedniki ulubionych
pokarmów.

14 – 16 pkt. – Nie ma mo¿liwoœci, ¿ebyœ od¿ywia³ siê tak jak teraz i pozosta³ w dobrym zdro-
wiu. Spo¿ywasz zbyt du¿o produktów niezdrowych.

166

CZŁOWIEK I JEGO ZDROWIE

