
1

KIM JESTEŚMY I CO ROBIMY

ZASADY ZDROWEGO ŻYWIENIA DZIECI I MŁODZIEŻY

RODZICU, SPÓJRZ NA SIEBIE!

NAJCZĘSTSZE BŁĘDY ŻYWIENIOWE

Czy popełniasz te błędy?

Jak zbudować zdrowe relacje dziecka z jedzeniem?

JAK CZYTAĆ SKŁAD?

DBAJ O ZAWARTOŚĆ LODÓWKI I SZAFEK, a zadbasz o zdrowie swojej rodziny

Obalamy mit: CZY ZDROWE JEDZENIE JEST DROGIE?

DZIECKO W PODRÓŻY

ZDROWE URODZINY

PRZEKĄSKI PO SZKOLE

2

KIM JESTEŚMY I CO ROBIMY

ZASADY ZDROWEGO ŻYWIENIA DZIECI I MŁODZIEŻY

RODZICU, SPÓJRZ NA SIEBIE!

NAJCZĘSTSZE BŁĘDY ŻYWIENIOWE

Czy popełniasz te błędy?

Jak zbudować zdrowe relacje dziecka z jedzeniem?

JAK CZYTAĆ SKŁAD?

DBAJ O ZAWARTOŚĆ LODÓWKI I SZAFEK, a zadbasz o zdrowie swojej rodziny

Obalamy mit: CZY ZDROWE JEDZENIE JEST DROGIE?

DZIECKO W PODRÓŻY

ZDROWE URODZINY

PRZEKĄSKI PO SZKOLE

4

6

11

14

18

20

22

24

30

36

KIM JESTEŚMY I CO ROBIMY

ZASADY ZDROWEGO ŻYWIENIA DZIECI I MŁODZIEŻY

RODZICU, SPÓJRZ NA SIEBIE!

NAJCZĘSTSZE BŁĘDY ŻYWIENIOWE

Czy popełniasz te błędy?

Jak zbudować zdrowe relacje dziecka z jedzeniem?

JAK CZYTAĆ SKŁAD?

DBAJ O ZAWARTOŚĆ LODÓWKI I SZAFEK, a zadbasz o zdrowie swojej rodziny

Obalamy mit: CZY ZDROWE JEDZENIE JEST DROGIE?

DZIECKO W PODRÓŻY

ZDROWE URODZINY

PRZEKĄSKI PO SZKOLE

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

5

	 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.

5

6

ZASADY
ZDROWEGO
ŻYWIENIA
DZIECI I MŁODZIEŻY

7

	 Zanim dowiesz się, jak budo-

wać zdrowe nawyki żywieniowe swoje-

go dziecka, zanim zaczniesz zmieniać

Wasze rodzinne życie na zdrowsze,

pamiętaj - jedynym wiarygodnym źró-

dłem informacji dotyczącym zdrowej

diety dziecka, jest opinia dietetyka oraz

piramida zdrowego żywienia. Fora in-

ternetowe, grupy �w mediach społecz-

nościowych, czy artykuły na blogach

mogą być dla rodziców jedynie źródłem

inspiracji, na przykład jak przyrządzać

zdrowe i atrakcyjne dla dzieci posiłki.

	

	 Nie testuj na swojej rodzinie

rzetelności wiedzy merytorycznej zawar-

tej w niesprawdzonych źródłach!

8

RODZ I C U , PAM I Ę TA J O ZD ROWYM RU CHU !

	 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.

P I R AM I DA ZD ROWEGO ŻYW I EN I A , C Z Y L I W S K A Z Ó W K I
N A 7 D N I T YG O D N I A

	 Piramida zdrowego żywienia to podpowiedź dla rodziców dzieci od 4 do
18 lat. My jednak uważamy, że to jednak coś więcej niż inspiracja, to drogowskaz.

	 Co ważne, jej treść jest przedmiotem badań i jest stale modyfikowana, by
idealnie odpowiedzieć na potrzeby młodych organizmów dziś, gdyż, jak pewnie
zauważyliście, rodzinny styl życia na przestrzeni lat bardzo się zmienił.

9

	 A przecież ruch to podstawa! Każdy z nas powinien ruszać się przynaj-
mniej 20 minut dziennie – spacer, marszobieg, jazda na rowerze, chodzenie po
schodach, fitness, taniec czy joga. Nieważne, jak się ruszamy, ważne, żeby robić to
regularnie i z radością. Przykład idzie z góry, jeśli Ty – Rodzicu – najchętniej leżysz
na kanapie, nie oczekuj, że Twoje dziecko będzie skakać z radości przed spacerem.

	 A jednak ruch zajmuje największą część piramidy zdrowego żywienia. Nie
znalazł się tam przypadkiem.

	 Jeśli zastanawiasz się, jak wprowadzić ruch do Waszego życia tak, by nie
zachwiać całym rodzinnym systemem - spróbujcie szalonego tańca do ulubionej mu-
zyki, wysiądźcie z tramwaju o przystanek za wcześnie, by przespacerować się do
domu; zamieńcie windę na schody. Zacznij od drobnych zmian!

WARZYWA I OWOC E P O D S TAW Ą J A D Ł O S P I S U

	 W jadłospisie zdrowego człowieka nie może zabraknąć warzyw i owoców.
Powinniśmy spożywać 5 porcji dziennie, 3 porcje warzyw i 2 porcje owoców.
Nie, lody i jogurty owocowe nie liczą się do porcji owoców. Podobnie jak plasterek
pomidora na kanapce to za mało, aby uznać go za porcję warzyw.

ZD ROWE WĘG LOWODANY

	 Niezależnie do tego, co Ty Rodzicu sądzisz o makaronie i chlebie, pełno-
ziarniste produkty wysokiej jakości są odpowiednie dla Twojego dziecka. Nie rezy-
gnuj z nich po przeczytaniu w Internecie o szkodliwym wpływie klusek i wypieków
na organizm człowieka. Wybieraj natomiast ciemne pieczywo – najlepiej razowe,
może być pełnoziarniste i dobrej jakości makaron. Pamiętaj o kaszach, czyli
naszych polskich superfoods.

	 Wracając do chleba - bywa, że jest podstawą rodzinnych posiłków. Kanap-
ki na śniadanie, kanapki do szkoły, kanapki na kolację - wszyscy znamy ten schemat.
A skoro tak jest, warto pieczywo kupować w piekarniach, do których mamy zaufa-
nie, które wypiekają chleb bez całej tablicy Mendelejewa w składzie. Nie rezygnuj �
z chleba - wybieraj go mądrze. I będzie dobrze!

10

NAB I A Ł – N I E Z B Ę D N E Ź R Ó D Ł O WA P N I A

	 Kwestie związane z piciem mleka są mocno dyskusyjne. Nie zmuszaj dziec-
ka do picia mleka, jeśli go nie lubi. Jeśli ma ochotę pić mleko, wybieraj to naturalne
prosto od szczęśliwej krowy lub świeże mleko w butelce. Możesz podawać dziecku
również roślinne zamienniki wzbogacone w wapń i witaminy. Pamiętaj o twarożku,
jogurcie, maślance, czy kefirze, które również są dobrym źródłem wapnia.

M I Ę SO I RY BY

	 Ryby to źródło kwasów omega 3 i omega 6, które budują naszą
odporność. Nie bez powodu na wzmocnienie od dekad podaje się dzieciom tran,
prawda? Ryba powinna pojawić się na talerzu minimum 2 razy w tygodniu. Wybieraj
ryby tłuste, morskie. Najlepiej podawaj pieczone.
	 Pamiętaj, że mięso ryb, 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 D N E D L A T W O J E G O D Z I E C K A

	 Tłuszcz to nie tylko olej, w którym są smażone frytki czy pączki. Tłuszcze
to niezbędne dla zdrowia kwasy.
	 Wybieraj oleje i oliwy z pierwszego tłoczenia. Dodawaj do posiłków swoje-
go dziecka łyżkę oleju lnianego. Witaminy A, D, E i K rozpuszczają się w tłuszczach
– polej sałatkę łyżką oliwy z oliwek lub oleju winogronowego.
	 Do zup krem idealnie pasuje olej dyniowy. Pamiętaj również o siemieniu
lnianym, które jest świetnym źródłem kwasów. Wybieraj złote siemię, które jest zdrow-
sze, posypuj nim płatki, czy jogurt.

PAM I Ę TA J O NAPOJACH

	 Nie tylko dorośli muszą pić minimum 2 litry wody dziennie, dzieci także
muszą się nawadniać!
	 Na szczęście to nie jest skomplikowane. Zdrowe napoje to woda, herbatki
ziołowe, napary, lemoniady domowej roboty, soki domowej roboty, kompot, który
niepotrzebne odszedł do lamusa, kawa zbożowa. Smoothie to też napój, natomiast
sugerujemy, by traktować koktajle jako posiłek.
	 Ważne! Nie dodawaj cukru do napojów dla dziecka i nie ku-
puj napojów słodzonych.

11

RODZICU,
SPÓJRZ

NA SIEBIE!

12

	 Nie tylko nawyki wyniesione z domu odpowiadają za wybory żywieniowe
dzieci. Pamiętaj, drogi Rodzicu, że dzieci są bardzo podatne na wpływy i sugestie,
�a także wrażliwe i delikatne. Zwróć proszę uwagę nie tylko na to, co Twoje dziecko
ma na talerzu, ale także, czego nie ma, bo może się okazać, że brak apetytu może
mieć różne podłoża.

PR E S JA I D EA LN E J SY LWE TK I

	 Możesz się teraz uśmiechnąć, ale niestety to prawda. Bywa, że już dzie-
ci w przedszkolach definiują się nawzajem słowem grubas. Presja idealnej sylwetki
może nie dotyczyć kilkulatków (jedynie zachwiać ich poczuciem własnej wartości),
natomiast może być wielkim problemem wśród nastolatków. Gdy młodzież czuje
presję, która diametralnie zmienia sposób, w jaki na siebie patrzą, jedzenie to pierw-
sza rzecz, z której rezygnują, ponieważ mogą to zrobić od razu. Głodówki nie są
wskazane dla rozwijających się organizmów! Wspieraj swoje dziecko, buduj jego
poczucie wartości, rozmawiaj i słuchaj, to jest równie ważne jak zdrowa dieta.

13

MED I A S PO Ł E CZNOŚC IOWE

	 Kultura obrazkowa niestety mocno wpływa na obraz ciała, który dzieci
�i nastolatkowie mają w głowach. Filtry na Instagramie zmieniające rysy twarzy
�i kształt ciała spowodowały spore zamieszanie wśród młodzieży - dzieciaki zaczęły
się porównywać, zaczęły dążyć do ,,ideału’’, który serwują media społecznościowe,
nieświadome, że ideał pochodzi z aplikacji. To także ma wpływ na to, co jedzą
dzieci!

	 Drogi Rodzicu - nie możesz zabronić swojemu dziecku korzystania �z me-
diów społecznościowych, natomiast możesz wytłumaczyć, czym są i czym bezreflek-
syjne z nich korzystanie może się skończyć.

WPADAMY W KOMP L EKSY I N I E AKC E P TU J EMY S I E B I E

	 Nie chodzi tylko o dzieci, ale także o Ciebie, drogi Rodzicu. Może nie za-
wsze dziecko zapamięta, co mówisz, ale na pewno zapamięta, jak się zachowujesz,
co robisz, jaką masz postawę. Dlatego jeśli nie akceptujesz siebie i swojego ciałą,
możesz przenieść to na swoje dziecko. Jeśli wciąż odmawiasz sobie jedzenia, bo
w tej sposób trzymasz w ryzach swoje kompleksy, Twoje dziecko prawdopodobnie
ten schemat będzie powtarzać.

DĄŻYMY DO I D EA ŁU , K TÓR EGO N I E MA

	 Dzieci nie zawsze wyglądają tak, jak chcemy. Mogą mieć tendencję do
tycia po drugim rodzicu, mogą być bardzo szczupłe, na przykład po dziadkach.
Nie muszą i nie powinny być odbiorcami Twojej wizji idealnego ciała. Idealne ciało �
w kontekście dzieci i młodzieży to przede wszystkim zdrowe ciało.

WSPÓ LN E POS I Ł K I TO PODSTAWA

	 Gdy nie jadacie wspólnych posiłków, skąd możesz wiedzieć, co na obiad
wybiera Twoje dziecko? Wspólne zasiadanie do stołu to nie tylko jedzenie. To wspól-
nie spędzony czas, nauka spokojnego, niespiesznego jedzenia, wzmacnianie pozy-
tywnych skojarzeń związanych z jedzeniem, ale też utrwalanie dobrych wzorców.

14

NAJCZĘSTSZE
BŁĘDY
ŻYWIENIOWE

14

15

	 To wielka odpowiedzialność prowadzić rodzinną dietę tak, by zadbać �
o organizm każdego domownika. To wielka odpowiedzialność, biorąc pod uwagę,
jak bardzo to, co jemy, wpływa na nas obecnie, ale też kształtuje nawyki na
całe dekady!

	 Rodzice, którzy walczą o zdrowe odżywianie swoich dzieci, mogą czuć się
w tej walce potwornie osamotnieni. Bardzo wiele wysiłku wymaga od nich nauczenie
otoczenia, jakie wdrożyli zasady. Dlaczego?

B RAK WSPARC I A I N S T Y TU C J I

	 Dzieci często jedzą słodkie jogurty, bułki i gotowe desery w żłobku i przed-
szkolu. I nawet jeśli na tablicy wisi kartka z menu, na której jest napisane, że dzieci �o
15:00 dostaną na przekąskę jogurt z owocami, nie masz pewności, jakiej jakości to
będzie jogurt i o jakim składzie.

B RAK POMOCY W RODZ I N I E

	 Często to dziadkowie i inni starsi członkowie rodziny wywierają na ro-
dzicach presję i przyczyniają się do powstawania niewłaściwych nawyków. Zjedz
obiad, a babcia da Ci cukierka, U babci można jeść lody na drugie śniadanie, Kto
to powiedział, że do herbaty nie można dodawać cukru, przecież gorzka Ci nie
smakuje! Dzieci dostają też nieprawdopodobną ilość słodyczy podczas świąt - warto
wcześniej ustalić z rodziną ilość tych słodkich prezentów.

RODZ I C E U L EGA JĄ P R E S J I D Z I E C I

	 Dzieci ulegają presji rówieśników, są również podatne na reklamy,
jedzą oczami i jeszcze nie są w stanie zrozumieć, że to, co ładnie wygląda i świetnie
smakuje, niekoniecznie tak dobrze wpływa na organizm.

	 Rodzice często rezygnują z postawienia granic – wizyta w McDonalds raz
w miesiącu lub rzadziej. W biegu, po drodze, podczas podróży ulegają presji dziec-
ka. A to znów pokazuje dziecku, że fast food nie taki zły, jak się o nim mówi. Bo tak
jest wygodnie.

	 Dla wielu rodziców kupowanie gotowych dań, czy stołowanie się na mie-
ście, jest wygodniejsze. Może lista posiłków na tydzień lub dwa pomoże zaplanować
wspólne domowe spotkania przy stole?

16

BO TAK MÓW IĄ I NN I

	 Rodzice sami ulegają presji. Skoro ktoś coś poleca np. influencerka na In-
stagramie, to musi to być dobre. Koniec i kropka. Skoro takie dania są w jadłospisie
przedszkola, to muszą być zdrowe. Skoro taki obiad przywiózł catering, to jest on �
w porządku. Jest nam wygodnie nie pytać i zrzucić odpowiedzialność na osoby
trzecie.

CZY POP E ŁN I A SZ T E B Ł Ę DY ?

	 Za dużo cukru! Cukier jest w daniach, które nawet do słodyczy nie nale-
żą. Jest w napojach, nawet wodzie (tak, mowa o ,,wodach’’ smakowych). Słodycza-
mi dziecko się przeprasza. Słodyczami można powiedzieć ,,dziękuję’’ albo ,,dobra
robota’’. Słodyczami sprawiamy przyjemność i próbujemy ukryć nasze rodzicielskie
niedociągnięcia. Między innymi to doprowadziło do sytuacji, że ponad 80% dzieci
w Polsce spożywa za dużo cukru.

	 Mało owoców i warzyw w jadłospisie dziecka. Pamiętaj proszę �
o 5 porcjach warzyw i owoców w ciągu dnia. To jest minimum.

	 Słodkie napoje zamiast wody lub herbatek. Dziecko nie rodzi się
ze świadomością, że słodzone napoje smakują lepiej. Ono nabiera tego przekona-
nia, gdy ma okazję porównać smaki. Jeśli od dziecka pije wodę z cukrem, bardzo
trudno będzie mu zmienić ten nawyk i przestawić się na ,,zwykłą’’ wodę.

	 Jedzenie w pośpiechu i poganianie dziecka. W ten sposób poka-
zujesz, że jedzenie nie jest na tyle ważne, aby poświęcać mu czas i uwagę. Lub że
przeszkadza w harmonogramie dnia. Posiłki dobrze jest celebrować w rodzinnym
gronie.

	 Podajesz słodycze między posiłkami. W ten sposób możesz rozre-
gulować dziecięcy organizm. Bo nie dość, że podajesz coś, czego młody człowiek
nie potrzebuje, to jeszcze istnieje ryzyko, że obiad - czyli ten właściwy posiłek - nie
zostanie zjedzony, witaminy nie zostaną dostarczone do organizmu. Nie samym cu-
krem żyje dziecko!

	 Kupujesz słodzone jogurty i napoje. A przecież możesz wybrać pro-
dukty, bez dodatku cukru, wystarczy spojrzeć na skład.

17

ZBUDU J ZD ROWE R E L AC J E D Z I E CKA Z J E DZ EN I EM

	 Pozwól dziecku wybrać, co zje. Nie wmuszaj potraw na siłę. Podpo-
wiadaj i proponuj, tłumacz, ale nie czyń z jedzenie kwestii spornej. Może wspólnie
ustalcie, jaki jest plan na obiad i razem go przygotujcie?

	 Nie manipuluj za pomocą jedzenia. Pójście do kina za ,,ładnie’’
zjedzony obiad? Nie, to nie jest dobry pomysł.

	 Dbaj o regularność posiłków. Dzieci lubią i potrzebują stałości.

	 Podawaj lekką kolację. Bywa, że dzieci jedzą kolację zbyt obfitą i zbyt
późno, lub nie jedzą jej wcale. Złoty środek to najlepsze rozwiązanie, bo pójście
spać z pustym żołądkiem to nie jest dobry pomysł, prawda?

	 Jedzcie śniadania w domu. Na spokojnie, tak, by zacząć dzień bez
pośpiechu i bez nerwów.

	 Gotuj w domu i to różnorodnie. Niech dom kojarzy się z domowym
jedzeniem. A czemu różnorodnie? Bo dzieci szybko się nudzą, potrzebują nowych
smaków. Jeśli codziennie będą jeść to samo, szybko zaczną szukać nowości poza
domem. A wtedy nie masz pewności, że ta nowość będzie zdrowa.

	 Zbuduj nawyk wspólnego jedzenia posiłków. Nie pozwalaj na
jedzenie na kanapie lub przy biurku. Jedzenie nie powinno być spożywane mimocho-
dem, przy okazji. Gdy dziecko patrzy w ekran, jego mózg nie rejestruje posiłku, a on
nie zaspokaja głodu.

	 Usuń wszelkie rozpraszacze, które przeszkadzają Wam w posiłku.
Wyłącz telewizor, usuń dokumenty i rachunki ze stołu. Skupcie się na jedzeniu �i roz-
mowach o tym, co dobrego wydarzyło się w ciągu dnia.

	 Kontroluj jadłospis swojego dziecka. Niech nie je to, co wpadnie
mu �w ręce. Nie pozwalaj dziecku kupować słodyczy z kieszonkowego.

	 Zawsze dawaj dziecku drugie śniadanie do szkoły, nawet jeśli
ma wykupiony obiad. Między śniadaniem w domu a obiadem w szkole jest zbyt
długa przerwa!

	 Czytaj etykiety i w miarę możliwości wybieraj zdrowsze wersje ulubio-
nych produktów.

17

18

JAK
CZYTAĆ
SKŁAD?

19

	 Skład – im krótszy, tym lepiej. Już na pierwszy rzut oka, bez wgłębia-
nia się w szczegóły, jesteś w stanie stwierdzić, czy dany produkt jest w porządku. 		
	
	 Oczywiście są odstępstwa od reguły, bo gdy kupujesz np. mieszankę orze-
chów, skład będzie tym dłuższy, im więcej z opakowaniu różnych bakalii.

	 Wartość odżywcza – sprawdź, ile kalorii jest nie w 100 g, ale w całej
porcji danego produktu.

	 Sprawdzaj cukier! Ale uważaj na pułapki. Nawet jeśli zobaczysz, że
�w składzie cukier występuje na jednym z ostatnich miejsc, zwróć uwagę na resztę
zapisu. Być może cukier ukrył się pod postacią słodzika lub innej sztucznej substancji
słodzącej. Szukaj takich haseł, jak syrop glukozowo-fruktozowy, melasa, glukoza,
fruktoza, słód, maltoza, galaktoza, dektroza.

	 Kolejność ma znaczenie – im czegoś mniej, tym dalej w składzie. �To
dla Ciebie dobra podpowiedź, ponieważ jesteś w stanie szybko zrezygnować �z pro-
duktów, które składają się głównie z cukru, tłuszczu czy soli.

	 Szukaj tłuszczy trans i unikaj jak ognia!

	 Pamiętaj o alergenach.

	 Koniecznie sprawdź daty przydatności do spożycia.

	 Zwróć także uwagę na komunikaty na opakowaniu. Hasło najlepiej spożyć
przed oznacza, że jeśli produkt był odpowiednio przechowywany, przekroczenie
podanej daty nie oznacza, że produkt jest do wyrzucenia. Zanim wrzucisz
go do kosza - sprawdź, czy jest dobry.

	 Natomiast hasło należy spożyć do oznacza, że należy respektować
podaną na opakowaniu datę, inaczej Twojej rodzinie może grozić zatrucie
pokarmowe.

20

DBAJ O
ZAWARTOŚĆ
LODÓWKI
I SZAFEK
A ZADBASZ
O ZDROWIE
SWOJEJ
RODZINY

21

...zamiast gotowego deserku.

...zamiast gotowego budyniu i syropu do lodów.

...zamiast gotowego spaghetti.

	 Kupuj jedzenie wysokiej jakości. Wybieraj produkty bio, nieprzetwo-
rzoną żywność, tak często jak możesz, kupuj prawdziwe jedzenie. Jeśli coś ma datę
przydatności na rok, dwa, pięć lat do przodu – i nie jest pasteryzowane – nie jest
prawdziwym jedzeniem.

	 Czytaj etykiety. Każdy nowy produkt musisz przestudiować. Etykieta dla
dzieci nie daje Ci żadnej gwarancji, że kupujesz produkty zdrowe i bezpieczne dla
swojego dziecka.

	 Gotujcie w domu! Domowe jedzenie zawsze będzie bardziej wartościo-
we niż to mrożone czy przygotowane w barach szybkiej obsługi.

	 To, że producent pisze, że coś jest zdrowe, naturalne, bez konserwantów
i dla dzieci nie oznacza wcale, że skład jest w porządku.

	 Działaj z głową! Kupuj jak najmniej przetworzone jedzenie. Stawiaj na
proste jedzenie, czyli np.:

22

CZY ZDROWE
JEDZENIE

JEST DROGIE?

OBALAMY MIT

23

	 Zdrowe jedzenie jest drogie - to jedno z usprawiedliwień nas, dorosłych, gdy
nie udaje nam się panować nad zdrową dietą. Jest związane z lenistwem, brakiem
wiedzy, zniechęceniem, nietrafionymi przekonaniami. Ale to nie jest prawda. Jak roz-
sądnie kupować, aby zdrowe jedzenie nie było drogie?

	 Postaw na naturalne produkty. Proste jedzenie jest tak naprawdę
tanie. Kasze, płatki owsiane czy ryż to niedrogie produkty. Ich cena rośnie, gdy są
przetworzone.

	 Kupuj sezonowe produkty. Opieraj rodzinną dietę na tym, co możesz
w danym sezonie znaleźć np. w pobliskim warzywniaku, bo nie dość, że karmisz
rodzinę świeżymi produktami, to jeszcze dużo tańszymi.

	 Kupuj lokalnie. To nie tylko wsparcie małych biznesów, ale także unika-
nie kosztów transportu z zagranicy, który odbija się na cenie zakupów. Zresztą, za-
wsze możesz porównać cenę produktu polskiego, a cenę zagranicznego. Oczywiście
przy podobnym składzie!

	 Kupuj większe ilości i zamrażaj. Jeśli w Twoim ulubionym sklepie za-
planowana jest spora promocja na warzywa czy owoce, wykorzystaj to. Kup więcej
i wypełnij zamrażarkę (przyda się zimą, gdy ciężko np. o świeże truskawki) lub zrób
przetwory, którymi zapełnisz spiżarnię. PS Mrożenie pozwala zachować witaminy
owoców i warzyw!

	 Wybieraj marki własne. Zauważ, że każda większa sieć supermarke-
tów ma swoją własną linię produktów. Zazwyczaj są tańsze niż produkty konkuren-
cyjne. Czasem jedyną różnicą jest cena oraz opakowanie.

	 Patrz na cenę za 100g oraz za 1 kilogram, często coś w niższej cenie
ma jednocześnie mniejsze opakowanie, dlatego jest tańsze. Więcej płacisz także za
produkty już wstępnie obrobione - umyte marchewki czy obrane buraki.

	 Ogranicz jedzenie na mieście. Nie dość, że za rodzinny obiad za-
płacisz jak za zakupy na kilka dni, to jeszcze nie masz pewności, że zamówione
jedzenie będzie świeże i zdrowe.

	 Jedz z umiarem – można kupić słoik masła orzechowego za kilkadziesiąt
złotych i zjeść je łyżką albo wysmarować na dwa śniadania słoik kremu czekola-
dowego bio z górnej półki. Naucz siebie i swoje dziecko, że takie produkty jecie
�z umiarem. Zadbaj o odpowiednią oprawę posiłku i uczyń ze zdrowego i pięknie
podanego jedzenia wspaniały rytuał.

24

DZIECKO
W PODRÓŻY

25

	 Rodzicu, przed Tobą pierwsza prawdziwa wycieczka lub kolejna wyprawa
Twojego dziecka? Maluch spędzi kilka godzin poza domem, będzie jechał autoka-
rem, poznawał nowe rzeczy. W czasie wycieczki na pewno zgłodnieje! Pamiętaj,
aby zapakować mu odpowiednie jedzenie, które sprawi, że będzie najedzony i pełen
energii.

	 Zaplanuj dokładnie menu na wycieczkę, przedstaw swoje propozycje
dziecku i wspólnie wybierzcie opcję, która będzie zdrowa i smaczna.
Samodzielnie pakując to, co uważasz, narażasz się na to, że dziecko wróci głodne
lub najedzone, dzięki uprzejmości kolegów, a przygotowany przez Ciebie prowiant
pozostanie nietknięty.

	 Pamiętaj, aby zgłosić do wychowawcy, jeśli dziecko cierpi na alergie. �
Ta informacja powinna być uwzględniona na przykład przy wybieraniu obiadu. Wy-
raź swoje stanowisko odnośnie planowanego postoju na zebraniu, nie musisz bezkry-
tycznie zgadzać się na fast food.

26

Smakują świetnie na ciepło i na zimno. Są bardzo proste w przygotowaniu, więc możesz usmażyć
je rano. Co więcej, są lekkie, więc nie obciążą żołądka.

Zmiksuj dwa jajka z trzema łyżkami budyniu w proszku bez cukru (waniliowym, śmietankowym),
dodaj odrobinę mleka. Ciasto wylej na patelnię i smaż z obu stron. Możesz dodać do masy również
szczyptę cynamonu, kurkumy, kakao.

Takie rogaliki można zrobić w kilka chwil z gotowego ciasta francuskiego. Wybierz ciasto o dobrym
składzie – bez oleju palmowego. Rozwałkuj lekko, pokrój na trójkąty, uformuj rogaliki zawijając
ciasto od rogu trójkąta. Posmaruj rozbełtanym jajkiem i piecz zgodnie z instrukcją na opakowaniu.
Wyjmij z piekarnika. Gdy całkowicie wystygną, przekrój na pół i włóż do środka dobrej jakości
szynkę lub lekką wędlinę z kurczaka oraz plasterek sera. Możesz dodać również sałatę i odrobinę
majonezu.

Zrób dziecku jego ulubiony zestaw: kabanosy, pomidorki koktajlowe, pokrojone w słupki marchewki,
ogórki zielone, paprykę. Możesz w małym słoiczku przygotować sos jogurtowy z koperkiem, który
świetnie sprawdza się jako dip.

Wybierz tortille pełnoziarniste o dobrym składzie lub przygotuj placki samodzielnie.
Przepis na 10-12 placków

300 g mąki pszennej
pół łyżeczki soli
50 g tłuszczu (3-4 łyżki stołowe): smalcu, masła lub oleju kokosowego
niepełna szklanka wrzątku

27

Do miski wsyp suche składniki oraz tłuszcz. Dodawaj małymi porcjami wrzątek, powoli mieszając
składniki. Ciasto wyrabiaj, aż będzie gładkie, potem zawiń w folię spożywczą i odstaw na 45 minut
(nie do lodówki!). Następnie ciasto podziel na części, formuj małe kulki, przykryj je czystą ściereczką
i odstaw na pół godziny. Po upływie dwóch kwadransów rozwałkuj porcje ciasta na cienkie placki
�i smaż na suchej, rozgrzanej patelni aż zobaczysz pęcherzyki powietrza, a placki się apetycznie
zarumienią. Przewróć na drugą stronę i powtórz proces.

Tortille dadzą się łatwo formować, jeśli przez chwilę zawiniesz je w wilgotną ściereczkę.

Soczyste piersi z kurczaka:	
Piersi z kurczaka pokrój na małe kawałki, przełóż do miski. Zalej jogurtem, dodaj pieprz, sól hima-
lajską i słodką paprykę. Zamarynuj w lodówce przez całą noc. Rano usmaż na patelni lub upiecz
�w piekarniku.

Na tortilli ułóż liść sałaty, na nim mięso. Polej odrobiną sosu z jogurtu greckiego z dodatkiem majo-
nezu i ketchupu. Zawiń ciasno tortillę i dobrze zabezpiecz folią aluminiową.

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 wy-
mieszaj 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.

28

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

29

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!

Pamiętaj, że dziecko może zabrać na wycieczkę wygodny lunchbox. Możesz do-
dawać do proponowanych potraw również te z lunchboxa. Świetnym pomysłem jest
spakowanie dziecku również: bakalii, pokrojonego na kawałka jabłka, czy
zdrowego batonika.

kawałeczki gorzkiej czekolady

30

ZDROWE
URODZINY
	 Oto kilka podpowiedzi, które pomogą Ci zamienić imprezę urodzinową
dziecka �z zalanej lukrem i glutaminianem sodu na tę pełną kolorów i witaminami.

31

	 Przyjęcie dla dzieci to czas, gdy na stole królują przekąski. Dania dla naj-
młodszych gości muszą być zdrowe, kolorowe, smaczne i wygodne. Trzeba je szybko
złapać w rękę, by nie tracić ani chwili z zabawy! Oto, co można przygotować na
przyjęcie urodzinowe Twojego dziecka. Urodziny nierozerwalnie kojarzą się z nie-
zdrowym jedzeniem. Czy masz dzisiaj szansę zerwać z tym wizerunkiem? Tak!

Jedzenie musi być atrakcyjnie podane – liczą się kolory, forma i kształty.

Im bardziej śmieszne i ciekawe kształty, tym lepiej.

Jedzenie powinno być szybkie w przygotowaniu i musi być go dużo.

Nie wszystko trzeba robić samemu – szukaj w sklepie zdrowych produktów
np. kup gotowy hummus, ciasto francuskie czy tortille z dobrym składem.

Postaw na przekąski do ręki, które można chwycić w trakcie zabawy
lub w krótkiej przerwie.

Pamiętaj o odpowiednich proporcjach dań na słodko i na ostro.

Zadbaj o owoce i warzywa! Muszą znaleźć się w menu w postaci
szaszłyków, jako składnik roladek, koreczków, czy mini kanapeczek.

Dowiedz się od dziecka, co lubią jeść jego koledzy i koleżanki.

Upewnij się u rodziców, że dzieci nie mają alergii lub nietolerancji
pokarmowych, zadbaj o osobne menu dla tych dzieci.

Przygotuj muffinki na słodko i na słono.

Zrób zdrowe dipy i podaj do nich chipsy
z domowej tortilli lub domowe frytki z ziemniaków.

Zrób duży dzbanek lemoniady lub smoothie.

Przygotuj domowe lody na patyku.

Możesz poddać dzieciom pizzę, jako główne danie!

Wspólnie z dzieckiem zdecydujcie, czy chce tort. Być może Twoja
pociecha zaskoczy Cię i wybierze inne ciasto, które zrobisz w domu!

32

Potrzebny będzie arbuz, jogurt naturalny, granola, posiekane pistacje. Arbuza pokrój
na grube plastry. Każdy plaster pokrój na 6 lub 8 kawałków, jak pizzę. Nałóż na każdy kawałek
łyżeczkę jogurtu naturalnego, posyp granolą, udekoruj posiekanymi pistacjami. Możesz dodać rów-
nież świeże owoce – borówki i maliny.

Umyj truskawki, winogrona, borówki, kawałki ananasa. Przy-
gotuj patyczki do szaszłyków. Nadziewaj na nie owoce.
Ważne, aby ostatnia była truskawka, bo ona
jest kadłubem rakiety!

Arbuza pokrój na plastry. Wykrawaczką do ciasteczek wy-
krawaj gwiazdki. Nadziewaj je na patyczki od szaszłyków.
Możesz dodać borówki do dekoracji.

Tortillę o dobrym składzie posmaruj serkiem, wyłóż łososia wędzonego, dodaj ser
żółty. Zwiń tortillę, a gotowy rulonik pokrój na plasterki. Każdy kawałek tortilli możesz udekorować
od góry plasterkiem pomidorka koktajlowego. Nadziewaj plasterki na wykałaczki.

Przygotuj owoce w kolorach tęczy: czerwone winogrona, borówki, kiwi lub zielone
winogrona, arbuza, kaki lub pomarańcze, truskawki lub maliny.

Umyte i pokrojone na mniejsze kawałki owoce nadziewaj na patyczki do szaszłyków w ten sposób,
aby kolory zgadzały się z kolorami tęczy. Układaj owoce w dużym naczyniu, aby stworzyć spójną
kompozycję ze wszystkich szaszłyków.

Przygotuj dowolne smoothie w kolorze, który lubią wszystkie dzieci. Do kielicha blendera wsyp zamro-
żone lub świeże owoce leśne. Dodaj gęsty napój roślinny, łyżkę masła orzechowe-
go, 2 łyżki wiórków kokosowych i 3 łyżki syropu klonowego lub miodu. Całość
zblenduj, jeśli masa okaże się za gęsta, dodaj nieco więcej napoju roślinnego.

Gotowe smoothie przelej do okrągłych miseczek. Posyp granolą, kawałkami gorzkiej czekolady
i posiekanymi migdałami.

33

Daktyle zalej gorącą wodą i mocz przez około 30 minut. Dodaj wszystkie składniki do miski �
i zblenduj na gładką masę. Jeśli wyjdzie za gęsta, dolej nieco wody z daktyli lub dodaj
trochę napoju roślinnego. Udekoruj chipsami z kokosa.

4 dojrzałe banany
2 dojrzałe awokado

4 łyżeczka ciemnego kakao
8 suszonych daktyli

Czekoladę rozpuść w kąpieli wodnej. Zamaczaj w niej
owoce nadziane na wykałaczki. Owoce na patyczkach
wbij w coś twardego, a gdy czekolada ostygnie, przełóż
do lodówki.

Pokrój jabłka w plastry, tak, by uzyskać okrągłe kawałki. Wykrój gniazda nasienne ze środka,
nadając plasterkom jabłka kształt donutów - z dziurką. Jogurt grecki naturalny wymieszaj
z odrobiną miodu i ,,polukruj’’ kawałki jabłka. Udekoruj kolorowymi cukierkami czy posypką.

Przygotuj papilotki, wyłóż nimi formę do muffinek. Na dno każdej papilotki nasyp po łyżce grano-
li domowej roboty. W misce przygotuj jogurt grecki, zmieszaj go z miodem. W osobnej
misce umieść pokrojone w kostkę truskawki lub całe maliny, lub też jagody. Zmiażdż
owoce widelcem. Dodaj owoce do jogurtu, jeśli puściły za dużo soku, odlej trochę. Wymieszaj do-
kładnie owoce z jogurtem. Masę przełóż do papilotek. Formę wstaw do zamrażalnika na całą noc.

Przygotuj plasterki banana i kiwi, małe kawałki mandarynki.

Przygotuj maliny, truskawki, kawałki brzoskwiń i nektarynek.

34

Żelatynę wsyp do niedużego garnka. Zalej sokiem owocowym i pozostaw na 5 - 10 min, do
napęcznienia. Gdy żelatyna napęcznieje, dodaj do niej sok z cytryny i podgrzewaj mieszając, aż
żelatyna się rozpuści. Dodaj cukru i wymieszaj, aby cukier się rozpuścił.

Płyn rozlej do formy silikonowej na pralinki, zostaw do ostygnięcia, a następnie wstaw formę do
lodówki – najlepiej na całą noc.

200-250 ml soku owocowego bio
łyżka soku z cytryny
1,5 – 2 łyżeczki agaru

Do garnka wlej sok z owoców i cytryny, dodaj agar. Mieszaj i doprowadź do wrzenia, ale nie gotuj.
Gotowy wywar wlej do foremki i czekaj, aż zastygnie – trwa to do 30 min. Możesz włożyć żelki na
chwilę do lodówki, ale nie jest to konieczne.

100ml dowolnego soku z owoców bio
6 łyżeczek żelatyny w proszku (lub 8 listków żelatyny)
1- 2 łyżki soku z cytryny
1 łyżka cukru (mniej lub więcej do smaku)

35

Przygotuj zaczyn: drożdże rozpuść w szklance ciepłej wody, dodaj cukier i 3 czubate łyżki mąki.
Wymieszaj i odstaw na kilka minut, by zaczyn popracował - drożdże się spieniły. Następnie do
gotowego zaczynu dodaj resztę składników i wyrób ciasto. Jeśli jest zbyt klejące, podsyp mąką.

Ciasto przełóż do miski, przykryj ściereczką i odstaw na około 30 minut do wyrośnięcia w ciepłe
miejsce.

Sos pomidorowy: Składniki sosu dokładnie wymieszaj.

Składniki na pizzę: Pokrój paprykę w drobną kostkę. Zetrzyj ser, pokrój szynkę na małe paseczki, �
a pieczarki w cienkie plasterki.

Gdy ciasto będzie gotowe, odrywaj od niego małe kawałki i rozpłaszczaj na blacie oprószonym
mąką. Gotowe mini pizze przekładaj na blachę do pieczenia wyłożoną papierem.

Na każdym kawałku ciasta rozsmaruj sos, nałóż wędlinę, paprykę i pieczarki, posyp serem.
Pizzerinki piecz około 15 minut w temperaturze 180 st.

Możesz przygotować pizzerinki również z ciasta francuskiego. Piecz je zgodnie z instrukcją na
opakowaniu.

rozczyn:
1/2 kostki drożdży
2 łyżki cukru
1 szklanka ciepłej wody
3 łyżki mąki

reszta składników:
2 szklanki mąki
3 łyżki oliwy
0,5 szklanki ciepłej wody
łyżeczka soli

1 koncentrat pomidorowy
(słoiczek 190g) o dobrym składzie

3 łyżki wody
3 łyżki oliwy lub oleju

przyprawy: oregano, bazylia

1 papryka
2-3 plastry szynki

kilka łyżek startego żółtego sera
pieczarki

oregano, bazylia

36

PRZEKĄSKI
PO SZKOLE

37

	 Dzieci najczęściej wracają ze szkoły głodne. Jeśli w Waszym domu do
posiłku siadacie wspólnie, zadbaj, by Twoja pociecha miała co zjeść, gdy wróci
�z zajęć. Jeśli tego nie zrobisz, jest duża szansa, że sięgnie po słodycze lub fast foody.

	 Czas po szkole to chwile i odpoczynku, i nabierania sił przed odrabianiem
lekcji. To też czas oczekiwania na obiad lub wczesną kolację. No właśnie, oczekiwa-
nie. Jeśli Twoje dziecko zgłodnieje, a do kolacji zostało jeszcze trochę czasu, szybko
przygotuj coś lekkiego i sycącego.

Sycąca, pożywna zupa to świetne danie na lunch. Zupę można przyrządzić na rosole
z kurczaka - wystarczy raz w tygodniu ugotować duży gar rosołu i zawekować. �Z ta-
kiego wywaru można zrobić: ogórkową, pomidorową, pieczarkową, krem �z brokuła,
krem z dyni, zupę warzywną lub fasolową.

ZUPA

TOR T I L L A

KRĄŻK I Z JA B ŁKA I MAS ŁA ORZ E CHOWEGO

PASTA JA J E C ZNA Z G RZANKĄ

KANAPKA

HUMMUS Z WARZYWAM I

Starsze dziecko może samo zrobić tortillę. W lodówce powinny znaleźć się: gotowe,
usmażone kawałki kurczaka, pokrojone warzywa – ogórek zielony, papryka, pomi-
dorki koktajlowe.

Wydrąż jabłko, pokrój na plastry. Każdy plaster posmaruj masłem orzechowym. Łącz
ze sobą po dwa plastry, tworząc krążki.

Starsze dziecko może zrobić grzanki w tosterze. Gotową grzankę wystarczy posma-
rować pastą jajeczną – jajka rozgnieć widelcem, dodaj pieprz, sól, nieco majonezu
i jogurtu naturalnego, szczyptę suszonego koperku.

Zadbaj, aby w lodowce znalazły się ulubione składniki, a w chlebaku pokrojony
chleb. Naucz dziecko wcześniej, jak przyrządzać zdrowe kanapki. Zawieś ściągę na
lodówce. Zostaw w pojemniku umytą sałatę, jajko ugotowane na twardo, wędlinę,
umyte pomidorki oraz dobrej jakości serek lub masło do smarowania.

Warzywa umyj i pokrój w słupki. Zostaw je w pojemniku w lodówce obok hummusu.

38

PUDD I NG CH I A

CHRUPK I E P I E C ZYWO Z OWOCAM I

SA ŁATKA OWOCOWA

JAB ŁKA Z MAS Ł EM ORZ E CHOWYM

SUSH I

WAF L E RYŻOWE

Rano 3 łyżki nasion chia zalej napojem roślinnym. Wstaw do lodówki, mieszaj co
5-10 minut. W miseczce zostaw ulubione owoce dziecka. Po szkole wystarczy, że
pociecha wyjmie szklankę z puddingiem, doda owoce oraz granolę.

Chrupkie pieczywo posmaruj serkiem do smarowania, dodaj słodkie owoce wymie-
szane z miodem.

Pokrój jabłka, gruszki, banany i winogrona, wymieszaj owoce w misce, dodaj miodu.
Do sałatki podawaj małe kanapeczki w kształcie gwiazdek (wytniesz je wykrawacz-
ką do ciastek) posmarowane masłem orzechowym.

Zostaw w lodówce pokrojone jabłko. Dziecko samo nałoży sobie masło – ustalcie, do
której miseczki, aby ilość była odpowiednia – i zje z jabłkiem.

Jeśli Twoje dziecko lubi sushi, możesz je przygotować w domu. Wybierz łososia wę-
dzonego na zimno lub na ciepło dymem. Dodaj ulubione składniki: awokado, serek
biały, ogórek zielony pokrojony w słupki. Sushi zostaw w lodówce.

domowej roboty nutella (masło
z prażonych orzechów laskowych
połącz �z odrobiną miodu i kakao
w proszku) + banan

serek do smarowania wymie-
szaj �z miodem + truskawki
i brzoskwinie

masło orzechowe + banan +
wiórki czekoladowe

serek do smarowania zblen-
duj �z suszonymi pomidorami
+ ogórek zielony

hummus + ogórek zielony

pesto + pomidorki

sos pomidorowy + plasterek
sera żółtego + szynka

39

	 Już widzisz, że zdrowe jedzenie to nie nudne jedzenie. Jest tyle możliwości!

	 Potraktuj te pomysły jako inspirację. Możesz je dowolnie modyfikować,
wprowadzać zmiany, zaangażować całą rodzinę.

	 Pamiętaj też - im mniej presji, tym lepiej. Nie traktuj zdrowego jedzenia jako
kolejnego obowiązku, bo szybko stracisz zapał. Zmieniaj nawyki żywieniowe rodziny
powoli, krok po kroku. Oswajaj się z nowymi smakami, czytaj składy, porównuj pro-
dukty. Na to potrzeba czasu, daj go sobie!

	
	 Trzymamy kciuki!

39

40

