

2

3

	 To, co jemy, naprawdę ma znaczenie. Mówi się, że szczęście zaczyna się
w jelitach i jest to prawda. To, czym karmimy nasz organizm wpływa na każdy ob-
szar naszego życia. Wpływa na to, jaki mamy nastrój, ile mamy energii do pracy,
jak bardzo jesteśmy skupieni, wpływa na bardzo, ale to bardzo ważną odporność.

	 Dobre, wartościowe jedzenie to sprzymierzeniec dziecka w szkole. Jego
codzienne wsparcie w drodze nie tylko po dobre stopnie, ale przede wszystkim
poznawania świata.

4

KIM JESTEŚMY I CO ROBIMY

ZASADY ZDROWEGO ŻYWIENIA DZIECI I MŁODZIEŻY

	 Piramida zdrowego żywienia

	 W zdrowym ciele, zdrowy duch

	 Warzywa i owoce podstawą jadłospisu

	 Zdrowe węglowodany

	 Nabiał – niezbędne źródło wapnia

	 Mięso i ryby

	 Zdrowe tłuszcze niezbędne dla Twojego dziecka

	 Pamiętaj o napojach

CO DZIECKO POWINNO PRZYNIEŚĆ NA DRUGIE ŚNIADANIE?

	 Co podpowiedzieć rodzicom?

	 Wytrawne muffiny

	 Domowe batoniki

	 Smaczne kulki mocy, które Twoje dziecko pokocha

JAK Z DZIEĆMI ROZMAWIAĆ O JEDZENIU

CO ROBIĆ, ABY DZIECI CHCIAŁY JEŚĆ W SZKOLE?

6

8

14

18

20

5

22

26

28

30

34

ROLA SZKOŁY W ŻYWIENIU DZIECI

	 Wpływ

	 Wsparcie

	 Edukacja

	 Zachęcanie do próbowania nowych rzeczy

	 Inicjowanie i monitorowanie aktywności dzieci i młodzieży

STOŁÓWKA IDEALNA

	 Jak powinna wyglądać idealna szkolna stołówka?

SKLEPIK SZKOLNY NA 5+

	 Co powinno się znaleźć w idealnym szkolnym sklepiku?

LISTA DOBRYCH POMYSŁÓW

	 Tematyczne dni

	 Owocowe środy

	 Uczniowie głosują co na obiad

	 Naklejki i pieczątki

	 Szkolny ogródek

OCZEKIWANIA VS RZECZYWISTOŚĆ

6

KIM
JESTEŚMY
I CO
ROBIMY

7

	 Fundacja PolskieDzieci.org od 2016 roku aktywnie zmienia nawyki żywie-
niowe dzieci szkolnych, ale także ich rodziców i pedagogów. Jak to robimy? Po-
budzamy kulinarną kreatywność, podpowiadamy, jak zmienić zdrowe w smaczne
i przekonujemy kolorami. Sklepiki Zdrowik, które tworzymy w szkołach, nie tylko po-
twierdzają, że chcieć to móc, ale też, że zdrowy przykład daje pyszne efekty.

	 Działamy na zasadzie dwóch filarów:

	 	 Tworzymy autorskie programy nauczania w szkołach.

	 	 Tworzymy sieć zdrowych sklepików szkolnych Zdrowik.

	 Ale to nie wszystko, bo nasze wsparcie nie kończy się na tych dwóch punk-
tach. Dodatkowo organizujemy i uczestniczymy w eventach dotyczących zdrowego
stylu życia, prowadząc warsztaty kulinarne, wykłady i pogadanki. Rozmawiamy �
o zagrożeniach związanych z niezdrowym jedzeniem w Internecie i podpowiadamy,
na co zwrócić uwagę, by rodzinnie zmieniać nawyki żywieniowe na stałe, nie tylko
na chwilę.

8

ZASADY
ZDROWEGO
ŻYWIENIA
DZIECI I MŁODZIEŻY

9

	 Dzieci spędzają w szkole od kilku do nawet kilkunastu godzin. W tym czasie
są aktywne fizycznie i intelektualnie, potrzebują więc dobrego paliwa, które zasili ich
mózg i dostarczy im energię niezbędną do działania.

	 6 - 7 godzin to bardzo długo.
W tym czasie dziecko powinno zjeść 1 lub
2 przekąski i jeden porządny posiłek.

	 Często rodzice oddają dziec-
ku inicjatywę, pozwalając samodzielnie
kupić sobie drugie śniadanie w szkolnym
sklepiku. To przenoszenie na nie odpowie-
dzialności za własne zdrowie i dobre sa-
mopoczucie, gdyż częstym wyborem jest
nie to, co zdrowe, a to, co pięknie wyglą-
da i jest słodkie, a przecież dziecko nie
odżywi się słodką bułką. Podstawą żywie-
nia powinny być posiłki bogate w białko,
zdrowe węglowodany i tłuszcze z dużą
ilością warzyw i owoców.

PO D S TAWA :

ŚN I ADAN I E W DOMU

D RUG I E Ś N I A DAN I E :

OBOW IĄZKWO

DO S ZKO ŁY

EN E RG E T YC ZN Y

POS I Ł E K :

OB IAD W S ZKO L E

10

P I R AM I DA ZD ROWEGO ŻYW I EN I A , C Z Y L I WS K A ZÓWK I
NA 7 DN I T YGODN I A

	 Piramida zdrowego żywienia to podpowiedź dla dorosłych, od których za-
leży sprawne funkcjonowanie dziecięcych organizmów. To dorośli wskazują dzieciom
kierunek i są pierwszymi nauczycielami dobrej relacji z jedzeniem.

	 Piramida zdrowego żywienia jest przedmiotem badań i jest stale modyfi-
kowana, by idealnie odpowiedzieć na potrzeby młodych organizmów dziś, gdyż
rodzinny styl życia na przestrzeni lat bardzo się zmienił.

11

W ZD ROWYM C I E L E , Z D ROWY DUCH

	 Kiedyś nikomu nie trzeba było przypominać, jak ważny dla zdrowia dziec-
ka jest ruch – place zabaw, czy osiedlowe trzepaki zawsze były oblegane przez dzie-
ci. Dzisiaj na ulicach jest bardzo pusto, coraz rzadziej dzieci bawią się �w tygodniu
w parkach i na skwerach.

	 A przecież ruch to podstawa! Każdy z nas powinien ruszać się przynajmniej
20 minut dziennie – spacer, marszobieg, jazda na rowerze, chodzenie po scho-
dach, fitness, taniec czy joga.

	 Dlatego ruch zajmuje największą część piramidy zdrowego żywienia.
Nie znalazł się tam przypadkiem. Zajęcia ruchowe w szkole powinny częste i przemy-
ślane. WF to nie zapchajdziura, ani przedmiot drugiej kategorii.

WARZYWA I OWOC E PO D S TAWĄ J A D ŁOS P I SU

	 W jadłospisie zdrowego człowieka nie może zabraknąć warzyw i owoców.
Powinniśmy spożywać 5 porcji dziennie, 3 porcje warzyw i 2 porcje owoców.
Lody owocowe i jogurty o smaku owocowym nie liczą się do porcji owoców. Podob-
nie jak szczypta koperku na ziemniakach w obiedzie to za mało, aby uznać ją za
porcję warzyw.

ZD ROWE WĘG LOWODANY

	 Pełnoziarniste produkty wysokiej jakości są odpowiednie dla dzieci �i mło-
dzieży. Szkoła nie powinna z nich rezygnować, nawet jeśli w Internecie mówi się
o szkodliwym wpływie klusek i wypieków z białej mąki na organizm człowieka.

	 Warto natomiast zwrócić uwagę na ciemne pieczywo – najlepiej razo-
we, może być pełnoziarniste, a także dobrej jakości makaron. Kasze, czyli nasze
polskie ,,superfoods’’, też idealnie dopełniają dietę młodych ludzi.

12

NAB I A Ł – N I E Z B Ę DN E Ź RÓD ŁO WA PN I A

	 Kwestie związane z piciem mleka są mocno dyskusyjne. Nie powinno się
zmuszać dziecka do picia mleka, jeśli go nie lubi. Jeśli jednak mleko znajduje się w
menu szkolnym, dobrze jest wybrać to naturalne prosto od szczęśliwej kro-
wy lub świeże mleko w butelce. Można również podawać dzieciom roślinne
zamienniki wzbogacone w wapń i witaminy. Twarożek, jogurt, maślanka, czy kefir to
również są dobre źródła wapnia.

M I Ę SO I RY BY

	 Ryby to źródło kwasów omega 3 i omega 6, które budują naszą odpor-
ność. Nie bez powodu na wzmocnienie od dekad podaje się dzieciom tran.

	 Ryba powinna pojawić się na dziecięcym talerzu minimum 2 razy �w
tygodniu. Biorąc pod uwagę, że większość dnia dziecko spędza w szkole, ryba �
w szkolnym menu powinna znaleźć się minimum raz. Najlepszy wybór to ryby tłuste,
morskie, najlepiej podawane pieczone.

	 Uwaga! Jeśli mięso ryb, to tych ze sprawdzonego źródła, jest dobrej jakości
i nie zawiera antybiotyków!

ZD ROWE T Ł U SZ CZ E N I E Z B Ę DN E D L A TWO J EGO D Z I EC K A

	 Tłuszcz to nie tylko olej, w którym są smażone frytki czy pączki. Tłuszcze to
niezbędne dla zdrowia kwasy.

	 Dobrze jest wybrać oleje i oliwy z pierwszego tłoczenia. Witaminy A, D, E
i K rozpuszczają się w tłuszczach – warto polać sałatkę łyżką oliwy z oliwek lub oleju
winogronowego. Do zup krem idealnie pasuje olej dyniowy.

13

PAM I Ę TA J O NAPOJACH

	 Nie tylko dorośli muszą pić minimum 2 litry wody dziennie, dzieci
także muszą się nawadniać!

	 Czy dziecku wolno pić na lekcjach? Zdania szkół i pedagogów są podzie-
lone. Natomiast faktem jest, że odwodnienie skutkuje zmęczeniem, brakiem
koncentracji, sennością, rozdrażnieniem, a nawet bólami głowy. Nie-
wystarczająca ilość płynów w diecie dziecka negatywnie wpływa na szybkość przy-
swajania wiedzy!

	 Dlatego namawiamy, by pozwalać dzieciom sięgać po butelkę z wodą �
w trakcie lekcji, jeśli uczeń jest spragniony. Zachęcamy również, by podpowiadać
dzieciom, że przerwa to dobry czas, by się nawodnić, by wypić wodę lub ciepłą
herbatę przyniesioną w termosie z domu.

14

CO DZIECKO
POWINNO
PRZYNIEŚĆ
NA DRUGIE
ŚNIADANIE?

15

	 Najlepszy scenariusz? Szkoła współpracuje z rodzicami w kwestii żywie-
nia dzieci. Podczas godziny wychowawczej i spotkań z rodzicami organizowane są
spotkania z dietetykiem. Na zajęciach dodatkowych lub podczas lekcji np. techniki
dzieci uczą się przyrządzania prostych, zdrowych i smacznych posiłków. Rodzice
uczniów dostają merytoryczną wiedzę, gdy pytają, jak gotować i co dawać dziecku
do jedzenia.

	 Tak byłoby idealnie, ale nie wszystko można wdrożyć od razu. Ważne, by
zacząć rozmowę z rodzicami. Dialog to podstawa wszelkich zmian, których szkoła
jest inicjatorem.

	 Można zacząć od drugiego śniadania. Niektóre dzieci przynoszą przeką-
ski przygotowane w domu przez rodziców lub starsze rodzeństwo, część dzieci kupu-
je sobie drugie śniadanie w szkolnym sklepiku. Nauczyciele obserwując dzieci mogą
wyciągnąć wnioski, nad czym trzeba popracować i co rodzicom podpowiedzieć, by
poprawić jakość szkolnych posiłków uczniów.

16

300 g mąki pszennej
2 łyżeczki proszku do pieczenia
1 łyżka masła
2 jajka
1 szklanka mleka
1 ząbek czosnku
około 10 łyżek oliwy z oliwek

żółty ser, mrożony lub świeży szpinak

sól, pieprz, tymianek suszony, oregano

form do muffinów i papierowych papilotów do babeczek

Na patelni na maśle podsmaż szpinak (jeśli masz w domu mrożony - najpierw go rozmroź), dodaj
posiekany czosnek. W misce wymieszaj mąkę, proszek do pieczenia, sól i pokroje w kostkę żółty
ser. �W oddzielnym naczyniu wymieszaj jajka, mleko, oliwę i wcześniej przygotowany i ostudzony
szpinak. Powoli wymieszaj suche składniki z mokrymi. Dopraw tak, jak lubicie. Wyłożoną papilotkami
formę do muffinów wypełnij masą. Piecz w piekarniku rozgrzanym do 200°C przez 25 minut.

1 szklanka płatków owsianych błyskawicznych
¼ szklanki siemienia lnianego (wybierz złote)
2 łyżki nasion chia
½ łyżeczki cynamonu
Szczypta soli himalajskiej
½ szklanki masła orzechowego lub z migdałów
¼ szklanki miodu
¼ szklanki rodzynek, żurawiny lub wiśni

W dużej misce wymieszaj płatki, siemie, nasiona chia, cynamon i sól. Podgrzej masło orzechowe.
Dodaj do masła miód i dokładnie wymieszaj. Wlej masło z miodem do suchych składników �i mie-
szaj, aż powstanie gęsta masa. Roluj masę na małe kuleczki. Na jedną wykorzystaj 1-2 łyżeczki
masy. Umieść je w pojemniku i przechowuj w lodówce do 2 tygodni.

Pamiętaj, że wiele potraw możesz przygotować wspólnie z dzieckiem. Praca w kuchni �i realny wpływ
na to, co zabierze ze sobą do jedzenia w czasie wycieczki sprawi, że Twoja pociecha chętniej zje
przygotowane potrawy!

kawałeczki gorzkiej czekolady

17

2/3 szklanki masła orzechowego
(pamiętaj, aby dobrze wymieszać masło w słoiku)

pół szklanki miodu
1 łyżka oleju kokosowego

2 szklanki płatków owsianych
2/3 szklanki posiekanych migdałów

2 łyżki całych migdałów
1/3 szklanki wiórków kokosowych

Wyłóż blaszkę 20x20 cm papierem do pieczenia. W garnku rozpuść na średnim ogniu masło �
z orzechów, miód i olej koksowy. Mieszaj i czekaj, aż masa zacznie się delikatnie gotować. Zmniejsz
ogień i mieszaj dopóki całość nie zgęstnieje, czyli około 2 minut. Zdejmij garnek z ognia, dodaj
przyprawy, jeśli ich używasz.

Wsyp do środka płatki owsiane, wiórki kokosowe, posiekane migdały. Całość wymieszaj. Przenieś
miksturę na blaszkę. Ugniataj i dociskaj, aby uzyskasz równy placek. Dodaj całe migdały – ułóż
je według preferencji. Wciśnij w masę również kawałki czekolady i suszone owoce, jeśli chcesz je
dodać. Dociśnij masę szpatułką.

Umieść blaszkę w lodówce, aby masa stężała. Zajmie to około godziny, możesz zostawić blaszkę na
całą noc. Kiedy masa będzie zbita, wyjmij ją, używając papieru do pieczenia, z blaszki. Następnie
pokrój ostrym nożem na batoniki. Pamiętaj, że staną się miękkie, jeśli poleżą chwilę �w temperaturze
pokojowej. Nadmiar batoników możesz zamrozić.

Smacznego!

Cynamon
Szczyptę soli

Kawałki czekolady gorzkiej
Suszone owoce – żurawinę, rodzynki

Nasiona sezamu, chia lub siemię lniane (najlepiej złote)
Pestki dyni lub słonecznika

18

19

	 Już z najmłodszymi dziećmi warto rozmawiać o jedzeniu! Wyjaśniać im,
czym jest zdrowe jedzenie i pokazywać, jak jedzenie działa na nasz organizm.
Złe samopoczucie, problemy z koncentracją, ból brzucha, nadwaga – to wszystko są
stany, które dzieci już znają, same tego doświadczyły lub mają w swoim otoczeniu
osoby, które się na to skarżą. Warto pokazywać dzieciom, że jedzenie ma bezpo-
średni wpływ na to, jak się czujemy, że osoby, które jedzą zdrowo, lepiej się czują,
są bardziej sprawne, szybciej biegają. A dzieci, które w ciągu dnia jedzą za mało
wartościowych produktów, nie mają siły na zabawę, są apatyczne, nie wysypiają się,
są wciąż zmęczone.

	 Można zaprosić na godzinę wychowawczą dietetyka lub czytać
dzieciom książki dostosowane do wieku i poświęcone zdrowemu jedzeniu.

	 Ze starszymi dziećmi można już czytać etykiety, tłumaczyć, czym
jest skład produktu. Lekcje o zdrowym odżywianiu mogą być prowadzone rów-
nież w ramach:

	 Można pokusić się o opracowanie całego programu zdrowego odżywiania
w szkole, a do prac nad programem zaangażować dzieci i młodzież. Nie od
dziś wiadomo, że zaangażowanie włożone w daną czynność przez dzieci sprawia,
że są z danym tematem bardziej związane.

	 Dzieci mogą przygotowywać plakaty, konkursy, samodzielnie układać ja-
dłospisy, zapisywać przez tydzień, co jedzą – prowadzić dzienniczek i w ten sposób
uczyć się, że lepszy jest banan niż batonik i kanapka niż paczka chipsów.

historii – jak kiedyś jedli ludzie

chemii – z czego składa się nasze jedzenie

geografii – czym jest szlak węglowy, dlaczego warto jeść lokalnie

biologii – czego potrzebujemy, aby prawidłowo się rozwijać i dobrze się czuć

religii – post i jego pierwotne znaczenie, umiarkowanie w jedzeniu i piciu

WF – co jeść, aby mieć dobre wyniki w sporcie

	 Dobrym pomysłem jest lekcja geografii, na
której dzieci odkrywałyby nawyki żywienio-
we ludzi mieszkających w różnych zakątkach
świata. Można poszukać zalet i wad danego stylu
życia, można w szkole zorganizować np. Dzień Japonii
i jeść to, co Japończycy, a przy okazji sprawdzić, jak
azjatyckie codzienne jedzenie wpływa na funkcjonowa-
nie organizm.

20

CO ROBIĆ,
ABY DZIECI
CHCIAŁY JEŚĆ
W SZKOLE?

21

	 Świetnym przykładem jest… Japonia, gdzie dzieci jedzą w jednej sali
z nauczycielem, samodzielnie podają posiłki, nakładają i jedzą wspólnie wszyscy
to samo. Czy to ideał? Być może. Wydaje się, jakby wspólne jedzenie było
wpisane w harmonogram dnia. Obecność nauczyciela sprawia, że do posiłku
podchodzi się poważnie. A wspólne przygotowania jednoczą.

Niezbędne minimum, które skłania dzieci do tego, by chętnie jadły w szkole, to:

A także:

Czas i wydzielone miejsce, gdzie dzieci mogą spokojnie zjeść,
otwarta sala na przerwie pod opieką nauczyciela

Jedna bardzo długa przerwa lub dwie krótsze, ale wciąż
około 20 - 25 minut

Dostęp do mydła i ciepłej wody przed jedzeniem

Jedzenie jest ważne, ale picie również! Dobrze, jeśli uczniowie
mają dostęp do ciepłej herbaty lub ciepłej wody (młodsze dzieci
oczywiście pod nadzorem pedagoga).

Własna szafka, do której dziecko ma cały czas dostęp, a gdzie
może schować lunchboxa

Lunchoboxy mogłyby być dawane przez szkoła pierwszego dnia,
aby po pierwsze każdy miał takie samo pudełko, po drugie jest to
zachęta i sugestia dla rodziców, by zapełniali go jedzeniem i po trze-
cie - by nauczyć dzieci, że to jest taka porcja jedzenia, którą dobrze
byłoby zjadać w ciągu dnia.

Gdy dzieci mają takie same lunchboxy, nauczyciel może pokazać,
że teraz jemy z pojemnika 1 lub 2, a na długiej przerwie z głównej
przegródki.

22

ROLA
SZKOŁY
W ŻYWIENIU
DZIECI

22

23

WPŁYW

	 Szkoła ma wpływ na nawyki żywieniowe dzieci i młodzieży, większy niż
może się wydawać. Przede wszystkim dzieci obserwują swoje otoczenie, pa-
trzą na to, co jedzą nauczyciele, co w śniadaniówkach mają koledzy, co serwowane
jest w szkolnej stołówce oraz sprzedawane w szkolnym sklepiku. Żadne hasło promu-
jące zdrową dietę, żadna pogadanka na temat piramidy zdrowego żywienia nie ma
takiej mocy, co przykład idący ze społeczności, której częścią jest dziecko.

	 Rolą nauczyciela jest wskazanie dziecku dobrego kierunku, podsunięcie mu
narzędzi, dzięki którym dziecko samo, w swoim czasie, znajdzie odpowiednie roz-
wiązanie. Nauczyciel to animator, ma możliwość wpływać na uczniów - dobrze, by
miał możliwość wykorzystać swój autorytet także w temacie zdrowego odżywiania.

WSPARC I E

	 Pedagog może wspierać rodziców swoich uczniów w budowaniu dobrych
nawyków. Rodzice i nauczyciele mogą razem współpracować, kształtując
wybory dzieci nie tylko w domu, ale i w szkole. Ważne, by obrać wspólny kierunek
|i działać mając na uwadze wspólny cel.

E DUKAC JA

	 Rolą pedagoga jest edukować. Rodzice uczniów oraz dzieci ufają
nauczycielom, widzą ich jako autorytety, osoby odpowiedzialne i kierujące się dobrej
swoich wychowanków. Skoro tak jest, sygnały płynące ze szkoły, wskazówki i inicjaty-
wy działające na rzecz zmiany żywieniowych nawyków dzieci, mogą być odebrane
tylko dobrze.

	 Niech to będzie zachęta dla nauczycieli - Wasza inicjatywa ma znaczenie,
jest ważna, jest potrzebna, wręcz niezbędna.

ZACH Ę C EN I E DO P RÓBOWAN IA NOWYCH R Z E CZY

	 Szkoła ma narzędzia, by odkrywać przed dziećmi świat. Codzienne
spotkania na lekcjach to możliwość, którą warto wykorzystać także po to, by zako-
rzenić w dzieciach ciekawość nowych smaków i wiedzę o wpływie, jaki na organizm
człowieka ma jedzenie.

23

24

JAK TO Z ROB I Ć ?

	 Choćby organizować tematyczne dni, podczas których dzieci skupią się
na jednym konkretnym temacie dotyczącym zdrowego jedzenia. W perspektywie roku
to dziesiątki szans na rozmowy, zadawanie pytań i otrzymywanie odpowiedzi na
temat odżywiania, próbowanie nowości, pracę z nawykami.

I N I C JOWAN I E I MON I TOROWAN I E
A K T YWNOŚC I D Z I EC I I M ŁOD Z I E Ż Y

	 Pedagog daje impuls, dzieci na niego odpowiadają, oddając zapał
�i energię w projekt, który zostanie im w pamięci i pozwoli przyjąć nowe nawyki czy
pomysły na dłużej.

	 Takim impulsem mogą być konkursy związane ze zdrowym odży-
wianiem. Zdrowa rywalizacja pobudza do kreatywnej pracy, dzieci dają z siebie
więcej, gdy mogą się wykazać. Ponadto nie bez powodu mówi się, że dzieci najła-
twiej uczą się przez zabawę.

	 Warto również dać pole do
popisu dzieciom i zorganizować pro-
jekty, które nie tylko nauczą dzieci pod-
staw zdrowego odżywiania, ale również
nauczą je pracy w grupach. Całoroczny
projekt, angażujący dzieci w słusznej spra-
wie, poszerzający kompetencji poprzez
pracę zespołową, uczący odpowiedzial-
ności - przyniesie same plusy.

25

notatki

26

STO
ŁÓW
KA
IDEALNA

27

	 Choć wydaje się, jakby stołówka była ostatnią rzeczą, na którą zwracają
uwagę rodzice uczniów wybierając szkołę, nie zmienia to faktu, że jest bardzo waż-
na i pełni znaczącą rolę. Dlatego, że stołówka szkolna to nie tylko miejsce, gdzie je
się obiad. To część szkoły, gdzie spotkają się uczniowie z różnych klas, w różnym
wieku. To podczas obiadów toczą się najżywsze rozmowy, jest najwięcej śmiechu,
dzieci odpoczywają po pierwszej części dnia w szkole.

I D E A LNA S ZKO LNA S TO ŁÓWKA

	 Powinna być dużą przestrzenią, gdzie dzieci będę mogły swobodnie
się przemieszczać, zajmować miejsca. Ważny jest też kolor. Najlepiej sprawdzą się
ciepłe, energetyczne kolory, jak pomarańcz czy zieleń.

	 Dobrze, gdy dzieci w stołówce przed jedzeniem mogą umyć ręce!

	 W szkołach podstawowych ze stołówki korzystają zarówno początkujący
uczniowie, jak również nastolatkowie. Meble powinny być więc dostosowane
do wieku wszystkich dzieci. Krzesła nie powinny być zbyt ciężkie do przesu-
wania dla najmłodszych, a stoliki na tyle duże, by mogło przy nich swobodnie usiąść
i zjeść obiad kilkoro uczniów.

	 Obiad powinno się jeść w komforcie i spokoju, dlatego stołówka nie
może być miejsce stresu. Przyjazna atmosfera to podstawa!

	 Nic tak nie przekonuje do jedzenia, jak smak. Pamiętając, że dzieci jedzą
oczami, są czułe na wygląd i zapach potraw, chętniej próbują nowych rzeczy, gdy
wizualnie jedzenie im odpowiada, można tak zarządzać pracą kuchni i stołówki,
by spełnić tę zasadę.

	 Dobre i zdrowe jedzenie to najlepsza wizytówka każdej szkolnej stołów-
ki. Warto jednak wziąć pod uwagę, że niekoniecznie musi serwować potrawy jak
u mamy. Wiedząc, że dzieci lubią wybór i z natury są ciekawe nowo-
ści, można zmienić szkolne menu z tradycyjnego na… światowe. Lekcje geografii
na talerzu? Czemu nie!

Dlatego stołówka powinna być:

	 przyjaznym i dostępnym miejscem

	 ładnym, zachęcającym do jedzenia i przebywania w nim

	 bezpieczna dla uczniów w różnym wieku

	 funkcjonalna

28

SKLEPIK
SZKOLNY
NA 5+

29

	 Szkoła nie ma wpływu na to, co rodzice pakują swoim dzieciom do śnia-
daniówek. Rodzice nie mają w 100% wpływu na to, na co wydają kieszonkowe ich
dzieci i czy zjedzą w całości obiad serwowany w szkolnej stołówce, czy też nie.

	 Natomiast szkoła ma wpływ na to, co będzie w sklepiku szkol-
nym sprzedawane, tym samym edukując najmłodszych oraz nie dopuszczając
do sytuacji, gdy skupienie uczniów i ich zdolność szybkiego przyswajania wiedzy
zostanie zablokowane przez słodycze i przekąski, w których niewiele jest wartości,
�a które dostępne są na wyciągnięcie ręki w szkole.

Co powinno się znaleźć w idealnym szkolnym sklepiku?

	 woda mineralna

	 świeżo wyciskane soki

	 jogurty

	 desery na bazie jogurtu naturalnego ze zdrowymi dodatkami

	 przekąski jak bakalie czy suszone owoce

	 zdrowe kanapki z najlepszej jakości składników

	 sałatki i musy owocowe

	 niesłodzone koktajle owocowe

	 owocowe batoniki

30

LISTA
DOBRYCH
POMYSŁÓW

31

OWOCOWE Ś RODY

Zabawne nawiązanie do pomysłów sprawdzających się w dużych korporacjach.
Ogłaszając każdą środę dniem owoców, tworzy się nawyk, który z dużym
prawdopodobieństwem, zostanie w głowach dzieci na dłużej.

UCZN IOW I E G ŁOSU JĄ , CO NA OB I AD

Dzieci nie lubią być stawiane przed faktem dokonanym i lubią mieć wpływ na to, co
ich dotyczy. To samo jest z jedzeniem. Gdyby pozwolić im wybierać tygodniowe
menu i mieć wpływ na to, co je cała szkoła, z pewnością jedzenie wspólnych
obiadów w szkole byłoby jednym z dziecięcych priorytetów.

NAK L E J K I I P I E C ZĄ TK I

Dzieci lubią zbierać punkty, lubią rywalizację i wizję nagrody. Można to
wykorzystać, dając pieczątkę za każdy zjedzony owoc czy warzywo w szkole. Ilość
pieczątek może wiązać się z nagrodą na koniec roku, jaką może być dyplom dla
Dzielnego Orędownika Zdrowego Jedzenia. Kto nie chciałby dostać dyplomu?

S ZKO LNY OGRÓD EK

Dzieci i młodzież z wątpliwością odnoszą się do rzeczy, których nie znają. Wiedząc,
jak rosną warzywa, jak się je pielęgnuje, jak smakują świeże, prosto z ogrodu, będą
z ciekawością doglądać, ale i próbować nowych smaków. Będą z dumą jeść to, co
same wyhodowały. Szkolny ogródek z warzywami i owocami pielęgno-
wany przez uczniów to nie tylko powód do dumy dla szkoły, ale także
narzędzie pedagogiczne.

Dzień Słomki Do Picia

Dzień Spaghetti

Dzień Pikantnych Potraw

Światowy Dzień Pizzy

Dzień Mleka

Międzynarodowy
Dzień Owoców

Święto hot-doga

Dzień Arbuza

Światowy Dzień Mleka Roślinnego

Dzień Polskiej Żywności

Dzień Orzechów Macadamia

Międzynarodowy Dzień
Wegetarianizmu

Światowy Dzień Jaja

Światowy Dzień Jaja

Europejski Dzień Zdrowego
Jedzenia i Gotowania

Dzień Buraka

Dzień Ciasta

Dzień Herbaty Dzień Ryby Dzień Serka Wiejskiego

Światowy Dzień Owsianki

Światowy Dzień Żywności

Światowy Dzień Chleba

Światowy Dzień
Owoców i Warzyw

Światowy Dzień Makaronu

Światowy Dzień Jabłka

Światowy Dzień
Czekolady

Dzień Frytek

Dzień Kawioru

Międzynarodowy
Dzień Sernika

Święto Bułki

Międzynarodowy
Dzień Sushi

Dzień Miłośników Sera

Dzień Rogalika

Dzień Naleśnika

Dzień Płatków
Śniadaniowych

Dzień Bez Mięsa

Dzień Marchewki

Światowy
Dzień Zdrowia

Międzynarodowe
Święto Hummusu

Światowy Dzień Pieczenia

Międzynarodowy Dzień Herbaty

Światowy Dzień Zdrowia
Układu Pokarmowego

Światowy Dzień Soku

Dzień Czekolady

Europejski
Dzień Śniadania

Międzynarodowy
Dzień Dzień Gofra

Międzynarodowy
Dzień Dzień Szpinaku

Dzień Żelków

Światowy Dzień
Dzień Muffinka

Dzień Ciasta Marchewkowego

Światowy Dzień Pistacji

32

T EMAT YCZNE DN I

	 Oto lista nieformalnych dni w ciągu roku nawiązujących do zdrowego odży-
wiania, które mogą być pretekstem do nauki i zabawy.

Dzień Słomki Do Picia

Dzień Spaghetti

Dzień Pikantnych Potraw

Światowy Dzień Pizzy

Dzień Mleka

Międzynarodowy
Dzień Owoców

Święto hot-doga

Dzień Arbuza

Światowy Dzień Mleka Roślinnego

Dzień Polskiej Żywności

Dzień Orzechów Macadamia

Międzynarodowy Dzień
Wegetarianizmu

Światowy Dzień Jaja

Światowy Dzień Jaja

Europejski Dzień Zdrowego
Jedzenia i Gotowania

Dzień Buraka

Dzień Ciasta

Dzień Herbaty Dzień Ryby Dzień Serka Wiejskiego

Światowy Dzień Owsianki

Światowy Dzień Żywności

Światowy Dzień Chleba

Światowy Dzień
Owoców i Warzyw

Światowy Dzień Makaronu

Światowy Dzień Jabłka

Światowy Dzień
Czekolady

Dzień Frytek

Dzień Kawioru

Międzynarodowy
Dzień Sernika

Święto Bułki

Międzynarodowy
Dzień Sushi

Dzień Miłośników Sera

Dzień Rogalika

Dzień Naleśnika

Dzień Płatków
Śniadaniowych

Dzień Bez Mięsa

Dzień Marchewki

Światowy
Dzień Zdrowia

Międzynarodowe
Święto Hummusu

Światowy Dzień Pieczenia

Międzynarodowy Dzień Herbaty

Światowy Dzień Zdrowia
Układu Pokarmowego

Światowy Dzień Soku

Dzień Czekolady

Europejski
Dzień Śniadania

Międzynarodowy
Dzień Dzień Gofra

Międzynarodowy
Dzień Dzień Szpinaku

Dzień Żelków

Światowy Dzień
Dzień Muffinka

Dzień Ciasta Marchewkowego

Światowy Dzień Pistacji

33

34

OCZEKIWANIA

RZECZYWISTOŚĆ

35

	 Nie jest możliwe, aby wszystkie zmiany wprowadzić w jeden dzień. Rze-
czywistość różni się od oczekiwań, ale wszystko, co dobre, zaczyna się od drobnych
modyfikacji. Czas start!

	 Oto kilka rozwiązań, które można wykorzystać tworząc w szkole przestrzeń
dedykowaną zdrowemu trybowi odżywiania.

Automat z chipsami
i batonikami...

Sklepik szkolny z drożdżówkami,
colą i słodyczami...

Brak picia w szkole...

Brak dietetyka
w szkole...

Kuchnia w szkole lub catering...

Brak stołówki...

36

POD
SU
MO
WA
NIE

36

37

Szkoła może kształtować odpowiednie wzorce wśród
dzieci, ma do tego narzędzia i niezbędny autorytet.

Szkoła powinna pytać dzieci, co jadły na śniadanie, a także
rozmawiać, informować i edukować rodziców, jak
niezbędne jest zdrowe odżywianie w rozwoju dzieci.

Szkoła może prowadzić lekcje, edukować dzieci w temacie
zdrowego żywienia.

Szkoła może organizować spotkania z hodowcami,
rolnikami, dietetykami, organizacjami, fundacjami, kucharzami,
by jak najlepiej zakreślić temat zdrowego jedzenia �i pokazać
go dzieciom w szerokim kontekście i w naturalny sposób.

Szkoła może prowadzić edukację, jak jedzą ludzie �w róż-
nych krajach.

Szkoła powinna uczyć dzieci zachowania przy posiłku.

Szkoła może organizować wycieczki do miejsc, gdzie jest
hodowane, uprawiane i gotowane jedzenie.

Szkoła może organizować piknik i wspólne gotowanie
z rodzicami.

37

38

39

40

