

**Cum sale panis, latrantem stomachum bene
leniet** – Chleb z solą, przysmaki, sam raz w
burczącym brzuchu zapełnią ci braki.

Panem et circenses! – Chleba i igrzysk.

...”Ale na przyzbie domu usiedli dwaj starce,
Mając u kolan pełną miodek dwa pół garce;.....
Ale starce miód piją, tabakierką z kory
Częstując się nawzajem, toczą rozhowory.
”Tak, tak, mój Protazeńku” rzekł klucznik Gerwazy.
”Tak, tak, mój Gerwazeńku” rzekł woźny Protazy.
Wojski przez okno kuchni, ponad starców głowy
Wytknąwszy głowę, milczkiem się uchał ich rozmowy
I podał im nareszcie filiżanki spodek
Pełną biszkoptów, mówiąc: „Zakaście wasz miodek
.....

Księga XI Pan Tadeusz, Adam Mickiewicz

Andrioli Michał Elwiro (1836-93), rysownik i ilustrator, malarz religijny. Studiował w Moskwie, Petersburgu i Rzymie. 1866-71 na zesłaniu za działalność patriotyczną. Od 1871 w Warszawie, gdzie zyskał rozgłos jako ilustrator czasopism, tworząc głównie dla "Kłosów", "Biesiady Literackiej" i "Tygodnika Ilustrowanego". 1883-86 pracował w Paryżu dla oficyny Firmin-Didot jako następca **G. Doré**, ilustrując m.in. powieści **J.F. Coopera**.

Z odbywanych do końca życia wycieczek po kraju tworzył cykle rysunkowe przedstawiające zabytki, ludowe zwyczaje, życie wiejskich dworaków i sceny obyczajowe. Styl Andriollego cechuje romantyczna staroświeckość, fantazja i zagmatwana, nerwowa kreska.

Sławę zdobył cyklami ilustracji do utworów A. Mickiewicza (np. *Pana Tadeusza* A. Mickiewicza w wyd. albumowym H. Altenberga z 1882). Ilustrował także utwory I. Chodźki, J.I. Kraszewskiego, J. Malczewskiego, E. Orzeszkowej, J. Słowackiego i in.

<http://wiem.onet.pl>

ANALIZA ŻYWNOŚCI

Klasyczna

Oparta głównie na reakcjach chemicznych

Instrumentalna

Wykorzystuje zjawiska fizyczne

ANALIZA ŻYWNOŚCI

Analiza sensoryczna i ocena organoleptyczna

Grupa norm ISO serii 9000
Grupa norm EN serii 29000

Analiza chemiczna

Schemat postępowania ze środkami spożywczymi o niewłaściwej jakości zdrowotnej (wg Sadowskiej)

DZ. U. R.P. 22.06.2001 nr 63 poz. 634 z dnia 11 maja 2001 r. o warunkach zdrowotnych żywności i żywienia

Pojęcie – nowej żywności

Rozdz. 1. Przepisy ogólne

Art. 2. Ustawy nie stosuje się do:

26) nowa żywność – substancje lub ich mieszaniny, które dotychczas nie były wykorzystywane do żywienia ludzi, w tym środki spożywcze, używki lub ich składniki:

- f) zawierające lub składające się z genetycznie zmodyfikowanych organizmów albo ich fragmentów, określonych w odrębnych przepisach,
- g) otrzymane z organizmów o których mowa w lit a), ale ich niezawierające,
- h) o nowej lub celowo zmodyfikowanej podstawowej strukturze molekularnej,
- i) wyizolowane z mikroorganizmów, grzybów lub wodorostów lub składające się z nich,

- e) składające się z roślin lub uzyskane z roślin lub ze zwierząt, z wyjątkiem żywności i składników żywności otrzymanych przy zastosowaniu tradycyjnych metod rozmrażania lub hodowli
- f) poddane procesowi technologicznemu niestosowanemu dotychczas, powodującemu istotne zmiany ich składu lub struktury, który wpływa na wartość odżywczą, metabolizm i zawartość niepożądanych substancji

Rozdz. 2. Art. 11.1. Nowa żywność nie może:

- 6) Stanowić zagrożenia dla zdrowia lub życia człowieka oraz środowiska,
- 7) Różnić się od żywności lub składników żywności, które ma zastąpić, w stopniu powodującym, że jej użycie lub spożycie byłoby niekorzystne ze względów zdrowotnych lub żywieniowych.

Wg Gertig i Gawęcki (Słownik Terminów Żywnościowych, PWN 2001)

Żywność ekologiczna (ecological food) – produkty spożywcze o obniżonym poziomie zanieczyszczeń chemicznych. Jest produkowana na terenach pozaemisyjnych z surowców pozyskiwanych w gospodarstwach rolnych, stosujących alternatywne metody produkcji (ekologiczne, biodynamiczne, zintegrowane)

Żywność funkcjonalna (functional food) – żywność zawierająca jeden lub kilka składników (nie będących składnikami odżywczymi), których działanie wywołuje selektywny i pozytywny efekt w odniesieniu do określonej funkcji organizmu człowieka.

Żywność lecznicza (nutraceutyk) – (nutraceutical) – produkt będący skoncentrowanym źródłem jednego lub więcej składników odżywczych, który ma charakter preparatu farmaceutycznego i wywiera korzystne skutki zdrowotne.

Żywność ochronna – żywność profilaktyczna, prozdrowotna (protective food) – produkty spożywcze obfitujące w składniki odżywcze, których niedobory występują najczęściej, względnie o zmniejszonej wartości energetycznej lub zawartości składników, których nadmierna podaż żywnością przyczynia się do rozwoju chorób, np. typu light, wysokobłonnikowa, niskosodowa, bezcholesterolowa itp...

Wg Gertig i Gawęcki (Słownik Terminów Żywnościowych, PWN 2001) cd.

Żywność wygodna (convenient food) – produkty spożywcze otrzymywane w wyniku takiego przetwarzania surowców, które umożliwia konsumentowi szybkie przygotowanie z nich posiłków; porcjowane i pakowane w sposób szczególnie dogodny dla konsumenta.

Wyróżnia się m.in.

produkty: gotowe do odróbki termicznej (ready to cook),

gotowe do podgrzania (ready to heat),

gotowe do spożycia (ready to eat)

Wg Paulus' a

Żywność wygodna – produkty spożywcze otrzymywane w wyniku przetwarzania surowców z wykorzystaniem operacji zalecanych przez dobrą praktykę technologiczną, które nadają wyrobom pożądaną trwałość i umożliwiają szybkie przygotowanie z nich – lub w połączeniu z innymi składnikami bezpiecznych posiłków.

Stopień przetworzenia – żywność gotowa do:

Obróbki wstępnej (ready to process)

Obróbki kulinarnej (ready to kitchen)

Obróbki termicznej (ready to cook)

Podgrzania (ready to heat)

Spożycia (ready to eat)

Wg Cynthia Taft Bayerl

Żywność funkcjonalna – substancja albo część żywności, która rozważana może być jako dostarczająca oprócz medycznych albo zdrowotnych korzyści również podstawowe żywieniowe, poprzednio określane jako nutraceutyki.

Przykłady części składowych funkcjonalnych składników

Składnik	Źródło	Potencjalna korzyść
Prebiotyki/Probiotyki		
Lactobacillus	Jogurt i inne produkty mleczne	Może powodować polepszenie pracy przewodu pokarmowego
Karotenoidy		
Alfa-karotenoidy	Marchew	Neutralizacja wolnych rodników, mogących powodować uszkodzenia komórek
Beta-karoten	Różne warzywa	Neutralizacja wolnych rodników
Luteina	Zielone warzywa	Udział w podtrzymywaniu zdrowego widzenia
Likopen	Pomidory i przetwory	Mogą obniżyć ryzyko wystąpienia prostaty

Składnik	Źródło	Potencjalna korzyść
Błonnik pokarmowy		
Nierozpuszczalny błonnik	Otręby pszenne	Mogą obniżać ryzyko raka piersi lub jelita grubego
Beta-glukany	Owies	Obniżenie ryzyka choroby niedokrwiennej serca
Rozpuszczalny błonnik	Psyllium	Redukcja ryzyka choroby niedokrwiennej serca
Białka soi, fitoestrogeny		
Izoflawony – genisteina, daidzeina	Soja i żywność wztworzona na bazie soi	Ma zmniejszać objawy menopauzy takie jak napady gorąca Ma chronić przed chorobami serca i niektórymi rakami, obniża cholesterol LDL, całkowity cholesterol i triglicerydy
Taniny		
Proantocjanidy	Czekolada, kakao, jagody	Mają oddziaływać zdrowotnie na drogi moczowe Mają zmniejszać ryzyko chorób serca

Składnik	Źródło	Potencjalna korzyść
Flawonoidy		
Antocyjanidy	Owoce	Neutralizują wolne rodniki
Katechiny	Herbata	Zmniejszają ryzyko raka
Flawonony	Cytrusy	
Flawony	Owoce/warzywa	
Kwasy tłuszczowe		
Omega-3 kwasy tłuszczowe DHA/EPA	Tuńczyk: ryby i oleje rybne	Mają zmniejszać ryzyko choroby niedokrwiennej serca, polepszać funkcje poznawcze i widzenia
Skonjugowany kwas linoleinowy (CLA)	Sery i produkty mięsne	Mają poprawiać budowę ciała, zmniejszać ryzyko niektórych raków
Saponiny	Soja, produkty zawierające białko sojowe	Mają obniżać LDL cholesterol, zawierają enzymy przeciwrakowe
Roślinne sterole – ester stanolu	Oleje z kukurydzy, soi, pszenicy, drewna	Obniżają poziom cholesterolu przez hamowanie jego absorpcji
Hydrolizaty kolagenu	Żelatyna	Mają zmniejszać niektóre objawy związane z osteoartrozą

Rodzaje żywności wygodnej

Składniki potraw lub pełne posiłki

Produkty poprawiające apetyt (appetisers), a w tym przekąski;

Zupy, kremy, potrawki, buliony

Dania główne mięsne, rybne, drobiowe, mączne, ziemniaczane

Dania narodowe, etniczne

Dania dietetyczne

Dania warzywne, sałatki rybne, mięsne, warzywne, owocowe, mieszane

Pieczyno, chleb, bułki, grzanki

Desery, ciasta, lody

Napoje bezalkoholowe w formie koncentratów zagęszczonych lub proszków szybko rozpuszczalnych (instant)

Metody utrwalania produktów

Sterylizacja, pasteryzacja cieplna (konserwy), zagęszczanie, suszenie, mrożenie, chłodzenie, ekskruzja, ekspandowanie.

Metoda płotków – równoczesne zastosowanie kilku czynników utrwalających.

Potrawy – metody utrwalania

Technologia „sous-vide” – potrawy w hermetycznie zamkniętych opakowaniach próżniowych utrwalają się przez sterylizację lub pasteryzację w systemie HTST (high temperature, short time) do pakowania stosuje się tworzywa odporne na temperaturę – tacki z politereftalanu etylu (PET) i torebki z polipropylenu (PP)

Technologia „cook-chill” – potrawy lub ich składniki poddaje się obróbce kulinarnej, a następnie zamyka w opakowania jednostkowe i szybko schładza do temperatury poniżej 3°C

Metody kombinowane

Nietermiczne metody przetwarzania

Niekonwencjonalne metody ogrzewania

Oślonki jadalne

Naturalne substancje hamujące lub niszczące drobnoustroje

Opakowania aktywne

Naturalne biologicznie aktywne substancje (żywność funkcjonalna)