
1 

 

  


2 

 

 

 

 
 

Tato publikace je spolufinancována Evropským sociálním fondem a státním 
rozpočtem České republiky.  

 

Projekt – Inovace výuky gastronomie  

CZ.1.07/1.1.07/03.0010 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
Manažer projektu: Mgr. Markéta Kulhánková 

Autoři učebnice:  Mgr. Pavlína Mušálková, Mgr. Petra Tesková 

Konzultanti:   Bc. Radek Plaček, DiS, Bc. Zita Vantuláková  

Grafická úprava:  Mgr. Pavel Viskup 

© 2012  Střední škola společného stravování, Ostrava – Hrabůvka, příspěvková organizace 

 www.ssss.cz 

 


3 

 

OBSAH 

Potraviny a výživa 4  Hovězí maso 53 
Význam správné výživy 5  Telecí maso 55 
Kvalita a skladování potravin 6  Vepřové maso 56 
Složení potravin 7  Skopové maso 58 
Bílkoviny (proteiny) 9  Ostatní duhy mas 59 
Tuky (lipidy) 9  Vnitřnosti 60 
Sacharidy (glycidy) 10  Vedlejší jateční produkty 62 
Ochranné látky 11  Masné výrobky 63 
Vitamíny 11  Drůbež 67 
Minerální (nerostné) látky 12  Zvěřina 69 
Voda 13  Ryby 71 
Energetická a biologická hodnota 14  Kaviár 73 
Ovoce 15  Korýši 74 
Zelenina 17  Měkkýši 75 
Brambory 19  Konvenience 77 
Houby 20  Nápoje 79 
Luštěniny 21  Nealkoholické nápoje 80 
Obiloviny 22  Pivo 83 
Mlýnské výrobky 23  Víno 87 
Těstoviny 24  Lihoviny 92 
Pekárenské výrobky 25  Fyziologie výživy 95 
Pochutiny 26  Léčebná výživa 97 
Koření 27  Druhy stravy 100 
Ostatní pochutiny (sůl, ocet, kečup) 29  Diferencovaná strava 102 
Pikantní omáčky, Ostatní ochucovadla 30    
Káva 31    
Kávoviny 32    
Čaj 33    
Kakao 35    
Čokoláda 36    
Kypřící prostředky 36    
Sladidla - Cukr 37    
Včelí med 38    
Umělá sladidla 38    
Mléko 39    
Mléčné výrobky 41    
Vejce 45    
Maso 47    
Konzervování masa 49    
Vady masa 50    
Zrání masa 52    
Skladování masa 52    

 

  


4 

 

POTRAVINY A VÝŽIVA 

 Pro předmět Potraviny a výživa jsou tedy důležité pojmy potraviny, pochutiny a nápoje. 

 Potraviny patří do velkého komplexu látek, které nazýváme souhrnně _________________. 

 Poživatiny jsou tedy širší pojem, který zahrnuje kromě ______________________ také 

_______________________ a ______________________. 

Potraviny 

Živočišné Rostlinné 

    

    

    

    

    

    

  

  

    

Nápoje 

Alkoholické Nealkoholické 

   

   

   

   
 


5 

 

VÝZNAM SPRÁVNÉ VÝŽIVY PRO LIDSKÝ ORGANISMUS 

 

Vypište sestupně potraviny, které splňují 

podmínky správné výživy. 

 

 

 

 

 

 

 

  

Výživa 

 má vliv na: ___________________________________________________ 

 složení stravy ovlivňuje: ________________________________________ 

_______________________________________________________________ 

Racionální 

výživa 

 „racionální“ znamená: __________________________________________ 

 je taková výživa, která obsahuje optimální množství __________________ 

Správný poměr 

základních živin 

Bílkoviny 

………. % 

Tuky 

………… % 

Sacharidy 

………..% 

Doporučené 

zásady správné 

výživy 

1. _____________________________________________________________ 

2. _____________________________________________________________ 

3. _____________________________________________________________ 

4. _____________________________________________________________ 

5. _____________________________________________________________ 

6. _____________________________________________________________ 

 


6 

 

KVALITA A SKLADOVÁNÍ POTRAVIN 

Kvalita potravin 

Kvalita potravin se srovnává s technickými normami a s hygienickými předpisy. Kvalitu  

potravin hodnotíme pomocí metody senzorické a analytické. 

 

Doplňte smysly, kterými hodnotíme kvalitu potravin a uveďte příklad: 

1. Senzorické 

 

 zrakem:  hodnotíme: barvu, 

   

   

   

   

 

2. Analytické  fyzikální: zjišťujeme: hmotnost, 

   

   

   

   

 

Skladování a ošetřování potravin 

Správným skladováním prodlužujeme trvanlivost potravin. Rozhodující je teplota skladovacích 

prostor, vlhkost, čistota ovzduší, čistota a vybavení a možnost větrání skladu. 

 

Doplňte: 

Druh skladu Teplota Potraviny skladované v určitém skladu 

  ° C  

   
  ° C  

   
  ° C  

   
  ° C  

 


7 

 

Změny potravin způsobují tyto vlivy: 

Doplňte: 

1. Plísně - rozrůstají se: 

- mají barvu: 

- tvoří se: 

- ničíme je: 

2. Kvasinky - zkvašují: 

- vyskytují se: 

- po zkvašení vzniká: 

3. Bakterie - napadají potraviny: 

- působením vznikají plyny, které způsobují: 

4. Enzymy  

- pomáhají u: _______________________________________ 

 

 

 

 

 

SLOŽENÍ POTRAVIN 

 

Potraviny dodávají lidskému organizmu látky důležité 

k životu: 

__________________________ 

Dělení živin 

Základní Nutné 

  

__________

__________

__________

__________

__________

__________


8 

 

Funkce živin 

 

Ad 1) stavební - podílí se na obnově 

organizmu, stavbě buněk 

 

____________________________________ 

Ad  2) dodávají organismu energii  

 

___________________________________ 

Ad  3) chrání organismus před chorobami  

 

___________________________________ 

 

Po přečtení textu přiřaďte pomocí číslic zobrazené potraviny do jednotlivých úrovní „potravinové 

pyramidy“. 

Potraviny jsou ve výživové pyramidě rozděleny do několika skupin. Čím níže se potravina 

v pyramidě nachází, tím více by měla být zastoupena v našem jídelníčku. U potravin nacházejících 

se ve stejném patře bychom si měli více dopřávat potraviny umístěné na levé straně pyramidy. 

 

1. 

 

2. 

 

 

3. 

 

4. 

 

5. 

 

6. 

    

7. 

 

8. 

 

9. 

 

 

 

 

 

 

1. ____________

2. ____________

3. ____________


9 

 

BÍLKOVINY (PROTEINY) 

Bílkoviny jsou organické sloučeniny důležité pro stavbu těla. Jsou nezastupitelné jinými živinami. 

Základní stavební jednotkou bílkovin jsou:    

_________________________________________ 

Význam bílkovin Nedostatek bílkovin způsobuje: 

 ___________________________________ 

 ___________________________________ 

 ___________________________________ 

 ___________________________________ 

 ___________________________________ 

 ___________________________________ 

 ___________________________________ 

 ___________________________________ 

 ___________________________________ 

 ___________________________________ 

 ___________________________________ 

 ___________________________________ 

Rozdělení bílkovin 

Podle původu: 

 

Podle obsahu aminokyselin: 

 

 
 

Ad 1) vyskytují se v potravinách:                    

______________________________________ 

tj.____________________________________ 

Ad 2) vyskytují se v potravinách: 

______________________________________ 

tj. ____________________________________ 

TUKY (LIPIDY) 

Tuky jsou sloučeniny mastných kyselin s glycerolem. Jsou nerozpustné ve vodě, lehčí než voda. 

Význam tuků Stravitelnost tuků 

 ________________________ zdroj energie 

 v tucích jsou rozpustné vitamíny _________ 

 chrání orgány před ____________________ 

 slouží jako ____________________ izolace 

 zlepšují _____________________ pokrmů 

 zvyšují _______________ hodnotu pokrmů 

 čím tužší, tím hůře stravitelné 

 preferovány rostlinné tuky před živočišnými 

 přepálením tuků vzniká akrolein – škodlivý 

 vysoký příjem tuků se projevuje vznikem 

obezity, cévních onemocnění (infarkt) 

 

1. _______________

2. _______________

1. ________________

2. ________________


10 

 

Rozdělení tuků 

Podle původu: 

 

Podle konzistence: 

 

Ad 1) _________________________________ 

Ad 2)__________________________________ 

Ad 1)_________________________________ 

Ad 2)_________________________________ 

Ad 3)_________________________________ 

Uložení živočišných tuků 

1.___________________________________(vyškvařují se) 

2.____________________________________(luhují se) 

3.___________________________________(odstřeďují se) 

Uložení rostlinných tuků 

1.__________________________ 

2.__________________________ 

 

SACHARIDY (GLYCIDY) 

Sacharidy jsou sloučeniny uhlíku, vodíku a kyslíku.  

Vznikají v zelených částech rostlin pomocí slunečního záření z CO2 a vody - _________________ 

Rozdělení sacharidů 

 

Ad 1) jednoduché cukry  

 glukóza  ___________________________ 

 fruktóza - __________________________ 

Ad 2) složité cukry 

 sacharóza  _________________________ 

 laktóza - ___________________________ 

 maltóza  ___________________________ 

Ad 3) tzv. mnohocukry 

 škrob  z ___________________________ 

 glykogen - _________________________ 

 Celulóza (buničina, vláknina) – je pro 

člověka nestravitelná, podporuje peristaltiku 

(pohyb) střev, je obsažena 

v ___________________________________

______________________ 

Význam sacharidů 

 _________________________ zdroj energie 

 

 

Zdroje sacharidů 

 potraviny rostlinného původu: 

__________________________________ 

 potraviny živočišného původu: 

__________________________________ 


11 

 

OCHRANNÉ LÁTKY 

  

 

 

 

VITAMÍNY 

Vitamíny jsou sloučeniny, které si organismus nedovede sám vytvořit a ukládat do zásoby, proto 

je musíme neustále dodávat. Vyskytují se jako hotové vitamíny nebo jako provitamíny, které se 

v našem těle přemění na hotové vitamíny (např. provitamín  karoten se přemění na vitamín A). 

Význam vitamínů 

 nemají žádnou energetickou hodnotu 

 zvyšují_____________________________

__________________________________ 

 nevýhoda: ničí 

se__________________________________

___________________________________ 

Pojmy 

 avitaminóza = 

___________________________________ 

 hypovitaminóza = 

___________________________________ 

 hypervitaminóza = 

___________________________________ 

 antivitamíny = 

___________________________________ 

Rozdělení vitamínů 

 

 

Ad 1)________________________ 

Ad 2)________________________ 

 


12 

 

 

MINERÁLNÍ (NEROSTNÉ) LÁTKY 

Význam minerálních látek Rozdělení minerálních látek 

 důležité ___________________________ 

 pomáhají regulovat__________________ 

 vylučují se _________________________ 

 nemají žádnou energetickou hodnotu 

 důležitý je pravidelný přísun (ve stravě) 

 některé potraviny jsou o potřebné látky 

obohaceny (sůl: _______, voda: ________) 

1. ____________prvky 

 

2. ___________prvky 

 

 

A

• zdroj: _______________________________________________________

• nedostatek: __________________________________________________

B1 až 
B12

• zdroj: _______________________________________________________

• nedostatek: __________________________________________________

C

• zdroj: _______________________________________________________

• nedostatek: __________________________________________________

D

• zdroj: _______________________________________________________

• nedostatek: __________________________________________________

Vápník

Ca

• zdroj: _______________________________________________________

• nedostatek: __________________________________________________

Sodík

Na

• zdroj: _______________________________________________________

• nedostatek: __________________________________________________

Železo

Fe

• zdroj: _______________________________________________________

• nedostatek: __________________________________________________

Draslík

K

• zdroj: _______________________________________________________

• nedostatek: __________________________________________________


13 

 

VODA 

Voda je součástí buněk a všech tělních tekutin, je obsažena v každém živém 

organismu.  

Tělo dospělého člověka obsahuje cca _______ % vody. 

 

Význam vody 

 ___________________________________ 

 ___________________________________ 

 ___________________________________ 

 ___________________________________ 

 ___________________________________ 

 ___________________________________ 

Nedostatek způsobuje: 

 pocit _______________________________ 

 zahušťují se _________________________ 

 při velké ztrátě vody člověk ____________ 

 při zvracení a průjmech dochází 

k_____________________ (pozor! - zvláště 

u malých dětí) 

Příjem vody 

 čím? _____________________________ 

 kolik denně? ______________________  

Voda se vylučuje: 

 ________________________ (1500 ml/den) 

 ________________________ (600 ml/den) 

 ________________________ (550 ml/den) 

 ________________________ (150 ml/den) 

  


14 

 

ENERGETICKÁ A BIOLOGICKÁ HODNOTA 

Energetická hodnota 

 množství energie, které se uvolňuje 

v organismu při dokonalém spálení živin: 

__________________________________ 

 vyjadřuje se v: 

____________ (J), _______________ (cal) 

 1 cal = ________________ J 

 každá živina uvolní jiné množství energie 

1 g sacharidů uvolní ________________ (J) 

1 g tuků uvolní ____________________ (J) 

1 g bílkovin uvolní _________________ (J) 

Biologická hodnota 

 posuzuje se podle množství vitamínů, 

minerálů, vlákniny, druhu a množství 

bílkovin v potravinách 

 vysokou biologickou hodnotu má: 

___________________________________

___________________________________ 

Vypočítejte energetickou hodnotu snídaně, když víte, kolik kilojoulů mají dané potraviny ve 100 g. 

Potravina EH ve 100 g potraviny Množství na snídani EH množství na snídani 

Celozrnný chléb 1000 kJ 100 g  

Margarín 2200 kJ 20 g  

Kuřecí šunka 410 kJ 40 g  

Sýr Eidam 30 % 1030 kJ 20 g  

Rajče 100 kJ 50 g  

Celková energetická hodnota snídaně v kJ (kilojoulech)  

 

 

  


15 

 

OVOCE 

_______________________________________________________________ (viz. osmisměrka). 

Význam ovoce 

 většinou se konzumuje ________________ 

 lze použít k přípravě __________________ 

a _________________________________ 

 má vysokou _________________ hodnotu 

Složení ovoce (obecně) 

 až _________ % vody 

 ____________ (glukóza, fruktóza, celulóza) 

 tuky a vosky 

 _______________ (C), _________________ 

 _________________ (citrónová, jablečná 

aj.) 

 pektin (želírovací účinky) 

 cizorodé látky z ovzduší (olovo) 

 silice, éterické oleje, barviva, enzymy 

  

Rozdělení ovoce 

Domácí (tuzemské) 

 

Dovážené (importované) 

 

Jádrové ovoce 

 

 

 

 

________________          ________________          ________________          ______________ 

Peckové ovoce 

 

 

 

________________  _______________  _______________  _______________  _____________ 

Bobulové ovoce 

 

 

 _______________      _______________                _______________                ______________ 


16 

 

Citrusové ovoce 

 

_______________         _______________        _______________        _______________ 

Skořápkové ovoce – domácí 

 

 

__________________  __________________ 

Skořápkové ovoce - dovážené 

 

 

____________  _____________  ___________ 

Ostatní ovoce 

 

_______________  _______________  _______________  _______________  _____________ 

Skladování ovoce 

 čerstvé  – krátkodobě, při teplotě_______C 

 dlouhodobě – pouze __________________ 

a _____________________________ ovoce 

Konzervování ovoce 

1. ________________ - snižuje se obsah vody 

2. _____________________ - při mínus 18 C 

3. ______________ - působení vysoké teploty 

4. ___________________________ - cukr, líh 

 

Výrobky z ovoce 

 _____________________ 

 _____________________ 

 _____________________ 

 ____________________ 

 ______________________ 

 ______________________ 

 ______________________ 

 ______________________ 

 ______________________ 

 ______________________ 

 ______________________ 

 ______________________ 

 

Vyluštěte následující osmisměrku a získanou tajenku doplňte do úvodu tohoto tématu: 

1 mišpule  

2 třešeň  

3 nektarinka 

4 meruňka 

5 švestka  

6 hrozny  

7 jablko  

8 angrešt  

9 ostružiny 

10 limetka 

11 grep 

12 pomelo 

13 kumquat 

14 arašídy 

15 banán 

16 hruška 

N E K T A R I N K A O M 

A P V O L I M E T K A E 

R O C E J H R O Z N Y R 

A M S B A N Á N Y O E U 

Š E U P K O H N L L O Ň 

Í L D Š K U I R U Y E K 

D O K L V Ž M P U Š U A 

Y G B L U E Š Q E Š T U 

R A R R N I S Ř U Ě K P 

J Ě T E M S T T T A Ě A 

N S Ý C P H R O K S T T 

O  L A N G R E Š T A I 

 

N 
  

 

 

 

 


17 

 

ZELENINA 

Význam zeleniny 

 je zdrojem ____________ a ____________ 

 má nízkou ___________________ hodnotu 

 má vysoký obsah ____________________ 

Složení zeleniny (obecně) 

 až _________ % vody 

 ____________________________(B, C, A) 

 _______________________________látky 

 malé množství _____________ a _________ 

 většinou malé množství ________________ 

 ___________________ (citrónová, jablečná) 

 _____________ (tvoří zbarvení zeleniny) 

Použití zeleniny 

 průmyslové zpracování 

 široké využití v teplé a studené kuchyni: 

__________________________________ 

Rozdělení zeleniny 

Dle konzumovaných částí 

Pojmenujte druhy zeleniny zobrazené na následující straně a přiřaďte je do jednotlivých skupin: 

 

 

___________________________________________________ 

 

___________________________________________________ 

 

___________________________________________________ 

 

___________________________________________________ 

 

___________________________________________________ 

 

___________________________________________________ 

 

___________________________________________________ 

 

___________________________________________________ 

Dle doby a způsobu pěstování 

 

 

Kořenová

Košťálová

Cibulová

Listová

Plodová

Lilkovitá

Tykvovitá

Lusková 

Lahůdková

Rychlená

Skleníková

Pařeništní

Polní

Letní

Podzimní


18 

 

                                       

_________ ______________ __________ 
             

__________________ _____________ ______________ 

          

_____________  ______________  ______________ 

             

______________  ______________  __________ 

______________  ______________  __________ 

       

_____________  _____________  __________ 
                   

_____________________  ____________________ 

      

_________________ ________________ 

                          

______________  _____________________ _______________ 

Skladování zeleniny 

 čerstvé  – krátkodobě, v temných, 

chladných, větratelných místnostech při 

teplotě _____C 

 dlouhodobě – pouze ____________ 

zelenina 

 

Konzervování zeleniny 

1. Sušení   ____________________________ 

2. Sterilování - ________________________ 

___________________________________ 

 do slaných, sladkokyselých nálevů 

3. Mražení - __________________________ 

4. Kvašení - ___________________________ 

 v kameninových sudech 

Uveďte jeden teplý pokrm, kde hlavní surovinou je zelenina a stručně popište technologický 

postup jeho přípravy: 

Název pokrmu: ________________________________________________________________ 

Technologický postup: 

______________________________________________________________________________

______________________________________________________________________________

______________________________________________________________________________ 

http://www.gartencenter.co.at/wp-content/uploads/Knoblauch.jpg


19 

 

 

BRAMBORY 

Velmi rozšířená potravina ze skupiny ______________________________ 

Význam brambor 

 mají _______________ i ______________ 

hodnotu 

 stravitelnost závisí na jejich ____________ 

___________________________________ 

Složení brambor 

 _________ % vody 

 sacharidy ( _____________ , ____________ ) 

 malé množství ________________________ 

 vitamíny ( ___ - ______________________ ) 

 minerály ( ___ - ______________________ )  

 malé množství _____________ a _________ 

 

Použití brambor 

 průmyslové zpracování 

 široké využití v kuchyni: 

___________________________________

___________________________________ 

Rozdělení brambor 

 

Skladování brambor 

 v temných, větratelných skladech na dřevěných roštech při 

teplotě _________ °C 

 při nižší teplotě namrznou a jsou ____________________ 

 při vyšší teplotě klíčí a klíčky obsahují _______________ 

Další druhy okopanin 

 batáty 

 topinambury 

 maniok 

 jam  

Výrobky z brambor 

Vlhké výrobky 

 _____________________________________

_____________________________________ 

Smažené výrobky 

 ___________________________________

___________________________________ 

Hluboce zmrazené předsmažené výrobky 

 _____________________________________

_____________________________________ 

Sušené výrobky 

 ___________________________________

___________________________________ 

Směsné výrobky 

 směsi brambor s další potravinou (sušené mléko, mouka, sušené vejce) 

________________________________________________________________________________ 

Podle doby 
sklizně

• rané (do 31.7.)

• polorané
(do 31.8.)

• pozdní (od 1.9.)

Podle tvaru hlízy

• rohlíčky

• kulaté

• oválné 

Podle barvy 
dužiny

• bělomasé

• žlutomasé

• růžové

• modré

Podle použití

• stolní

• krmné 

• průmyslové


20 

 

HOUBY 

Jsou to plodnice ___________________________, 

které se vyvíjí pod zemí. 

 

Význam hub 

 mají ____________ energetickou hodnotu 

 ceníme si jich pro jejich _______________ 

a ____________________________ látky 

Složení hub 

 _________ % vody 

 _____________________ (vůně a chuť hub) 

 ______________ (chitin – špatně stravitelný) 

 malé množství ________________________ 

 vitamíny  

 minerály   

Stravitelnost hub 

 ________ stravitelné (polysacharid chitin) 

 snadno přejímají škodliviny z prostředí 

(těžké kovy) 

Rozdělení hub 

 

Způsoby konzervování hub 

 __________________________________ 

 __________________________________ 

 __________________________________ 

 __________________________________ 

Využití hub v kuchyni 

 _____________________________________ 

 _____________________________________ 

 _____________________________________ 

 _____________________________________ 

 

Hlíva ústřičná                         

  

 

Lanýž 

 

 

Shiitake 
 

Hřib 

žlučník 

 
Muchomůrka 

červená 

 
Muchomůrka 

zelená 

 

Satan 

 

 

• _____________________________________________Jedlé

• nejsou jedovaté, ale pro nějakou vlastnost (chuť, vůně) 

nejsou vhodné pro kuchyňské zpracování

• _____________________________________________

Nejedlé

• obsahují toxické látky, které vyvolávají zažívací potíže

• _____________________________________________
Jedovaté

• _____________________________________________Smrtelně jedovaté


21 

 

LUŠTĚNINY 

Jsou to plody _________________________ rostlin. 

 

Význam luštěnin 

 vysoká_________________________________ 

i _______________________________ hodnota 

Složení luštěnin 

 vysoký obsah __________________________  

bílkovin (při úpravě kombinujeme s potravinami 

obsahujícími ____________________ bílkoviny)  

 vysoký obsah ______________ (škrob, vláknina) 

 minerální látky, vitamíny 

Druhy luštěnin a jejich použití 

Hrách 

 druhy:_____________________________ 

__________________________________ 

 použití: ___________________________ 

__________________________________ 

__________________________________ 

Čočka 

 nejlépe stravitelná 

 krátká tepelná úprava bez namáčení 

 druhy:_______________________________ 

____________________________________ 

 použití: ______________________________ 

______ ______________________________ 

Fazole 

 druhy:_____________________________ 

__________________________________ 

 použití: ___________________________ 

__________________________________ 

 pozor – fazolové lusky jsou zelenina 

Cizrna (římský hrách) 

 podobná hrachu, pěstuje se v tropech 

 použití: ______________________________ 

____________________________________

____________________________________

____________________________________ 

Sója 

 má nejvíce bílkovin ze všech luštěnin 

 obsahuje bílkovinu podobnou 

plnohodnotné bílkovině živočišného 

původu (může nahradit maso) 

 výrobky ze sóji: _____________________ 

___________________________________

___________________________________

___________________________________ 

Kuchyňská úprava luštěnin 

 _____________________________________ 

 ________________ na několik hodin do vody 

 částečně tak omezíme nadýmání způsobené 

polysacharidy obsaženými v luštěninách 

 _____________________________________ 

 _____________________________________ 

 přidáme vhodné doplňky: ________________ 

_____________________________________ 

 


22 

 

OBILOVINY 

Jsou to zralá __________________ zušlechtěných  trav. 

 

Význam ve výživě 

 z hlediska výživy jsou obiloviny jednou 

z nejdůležitějších zemědělských plodin 

 zdroj _________________ a rostlinných 

___________________________________ 

Složení obilného zrna (obilky) 

               

Druhy obilovin a jejich využití: 

Pšenice 

 ____________________________________

____________________________________ 

Žito 

 ____________________________________

____________________________________ 

Ječmen 

 ___________________________________

___________________________________ 

Oves 

 ___________________________________

___________________________________ 

Kukuřice 

 ___________________________________

___________________________________ 

Proso 

 ___________________________________

___________________________________ 

Pohanka 

 ___________________________________

___________________________________ 

Rýže 

 pěstuje se v Asii, Africe, Austrálii 

 vysoká energetická a biologická hodnota 

 tržní druhy: _________________________ 

___________________________________

___________________________________ 

 využití:  ____________________________ 

___________________________________

___________________________________  

Kukuřice 

 

Pohanka 

 

Proso

 

Černá rýže (wild rice) 

 

Rýžový papír 

 

Rýžové nudle 

 

Obalové vrstvy 

(oplodí a osemení) 

Obsahují  nejvíce 

vlákniny a 

minerálních látek. 

Moučné jádro 

(endosperm) 

Obsahuje škrob, 

bílkoviny. 

Klíček 

Zárodek budoucí 

rostliny. 


23 

 

MLÝNSKÉ VÝROBKY 

Rozemletím a prosíváním obilných zrn se získává _____________________ . 

U nás se využívá především mouka ___________________________ (cukrářská výroba) a mouka 

______________________ (chléb, trvanlivé pečivo). 

Druhy mouky podle stupně vymletí 

Vysoko vymleté 

 obsahují více povrchových částí zrna 

 barva - _____________________________ 

 ___________________  biologická hodnota 

  __________________________ stravitelné 

 méně trvanlivé 

Nízko vymleté 

 odstraněny povrchové části zrna 

 barva - ______________________________ 

 ____________________ biologická hodnota 

  __________________________ stravitelné 

 trvanlivější 

K potravinám (pokrmům) na obrázcích doplňte, jaký druh mouky se využívá k jejich výrobě. 

 

Pšeničná mouka _________________ 

    

 

 

 

Pšeničná mouka _________________ 

            

   

 

Pšeničná mouka _________________ 

 

 

 

 

 

 

 

_________________ mouka chlebová 

     

 

Celozrnná mouka ________________ 

     

 

____________ (hrubá, jemná, dětská) 

 

  

Další mlýnské výrobky 

 ________________________ 

 ________________________ 

 ________________________ 

 _________________________ 

Skladování mouky a mlýnských výrobků 

 v ___________________________________ 

 na___________________________________ 

 chráníme ji před _____________________________ 

 

http://www.stockfood.de/Bild-Foto-Griessnockerl-in-Fleischbruehe-00308078.html


24 

 

 

TĚSTOVINY 
Jsou to polotovary z _______________, ________________ těsta konzervované ______________. 

Vlastnosti těstovin 

 dlouhá ___________________________ 

 __________________________ příprava 

 _______________________ stravitelnost 

 vysoká ___________________________ 

a _________________________ hodnota 

Použití těstovin 

 _________________________________ 

 _________________________________ 

 _________________________________ 

 ________________________________ 

Výroba těstovin 

Základní suroviny 

 __________________________________ 

 __________________________________ 

 __________________________________

__________________________________ 

Postup výroby 

1. _____________________________________ 

 ze základních surovin (bez soli) 

2. _____________________________________ 

 řezání, vykrajování, lisování 

3. _____________________________________ 

 pozvolna 2 - 6 hodin při 60 – 90 C (podle, 

druhu, tvaru, velikosti) 

4. _____________________________________ 

5. _____________________________________ 
 

  

Rozdělení těstovin 

Dle použitých surovin 

 bezvaječné 

 vaječné (neobsahují _________________) 

 ochucené (_________________________) 

Dle tvaru 

 krátké - _______________________________ 

 střední - ______________________________ 

 dlouhé - ______________________________ 

 plněné - ______________________________ 

_____________________________________ 

Další druhy těstovin 

 _____________ - těstoviny asijského typu 

 _____________ - těstoviny italského typu  

 rýžové nudle 

 couscous [kuskus] - krupice ze semoliny 

 bezlepkové těstoviny - v dietním 

stravování (alergie na lepek) 

 

Vaření těstovin 

 tzv.  „__________________“ (z ital. "na zub"), 

tzn., že po uvaření zůstávají na skus mírně tuhé 

Skladování těstovin 

 v čistých, suchých, chladných, dobře 

větratelných skladech bez živočišných škůdců 

 


25 

 

PEKÁRENSKÉ VÝROBKY 

Druhy pekárenských výrobků 

Chléb 

 

Pečivo 

 

Chléb 

Je to jedna ze základních potravin. 

Cesta, kterou obilné zrno urazí, aby se dostalo  

na stůl v podobě bochníku chleba: 

 

 

Výroba chleba 

 

 během pečení se chléb potírá vodou, aby 

měl hladkou a lesklou kůrku 

Suroviny pro výrobu chleba 

 pšeničná nebo žitná mouka chlebová (popř. směs) 

 droždí 

 tekutina (voda, podmáslí, mléko) 

 kvas (zbytek těsta z předchozí výroby chleba, slouží ke kypření, kynutí těsta) 

 ostatní přísady (tuk, cukr, sůl, kmín, fenykl) 

Jakostní znaky chleba Skladování chleba 

 správný tvar 

 nepopraskaná, lesklá, kaštanově hnědá kůrka 

 střídka dobře propečená, rovnoměrně 

pórovitá, vláčná 

 krátkodobě 

 v chladných, suchých, dobře větratelných 

prostorách bez živočišných škůdců 

 

Obdělávání 

půdy 

Setí Sklízení 

Přeprava  

a skladování  

Mletí 

zrna 

Pečení 

chleba 

Vypracování těsta ze surovin 

Kynutí těsta 

Hnětení těsta 

Dělení a tvarování těsta 

Kynutí 

Pečení 

Chlazení Krájení a balení 


26 

 

 

Tržní druhy chleba 

 

 

_______________ 
 

 

 

______________ 
 

Speciální 

 doplněné o __________________________ 

___________________________________

___________________________________ 

Moskevský chléb 

 

Finský chléb

 

Zahraniční 

 ________________________ 

 ________________________ 
  

Pečivo 

Běžné pečivo 

 vodové (obyčejné rohlíky, housky) 

 tukové (makovky, veky, banketky) 

Suroviny 

 pšeničná mouka, voda, sůl, droždí, sladový 

výtažek, popř. tuk, cukr 

 sypou se kmínem, solí, sezamem apod. 

Jemné pečivo 

 tukové (vánočky, mazance) 

 máslové (koláče, hřebeny) 

 trvanlivé (preclíky, tyčinky, suchary) 

 speciální (listové, diabetické, apod.) 

Suroviny 

 mouka, droždí, mléko, tuk, vejce, cukr, sůl, 

ořechy, kandované ovoce, rozinky, různé 

náplně, apod. 

POCHUTINY 

Jsou to poživatiny s malou nebo žádnou výživovou hodnotou, lidský organizmus je může postrádat. 

Dělení pochutin 

1. Koření 

2. Nápoje  

___________________________________ 

3. Ostatní pochutiny 

___________________________________

___________________________________

___________________________________ 

 Význam pochutin  

 dodávají pokrmům chuť a vůni  

____________________________________ 

 podporují tvorbu trávicích šťáv a tím  

i trávení - ___________________________ 

 působí povzbudivě na nervovou soustavu 

_________________, __________________ 


27 

 

             KOŘENÍ  

Koření jsou čerstvé nebo sušené ______________________________ . 

 

 

Význam koření 

 dodává pokrmům _________ a _________ 

(nemělo by překrýt chuť a vůni surovin) 

 podporuje __________________________ 

 zdravý člověk by měl kořenit s mírou 

 ostrá koření nejsou vhodná ve výživě dětí 

 u nemocných jsou dietou dána omezení 

odpovídající jeho chorobě 

 mezi koření lze zařadit také některé druhy 

zeleniny - ___________________________ 

___________________________________ 

Skladování koření 

 v temných, čistých, suchých, chladných, 

dobře větratelných skladech 

 v _________________________________ 

 každý druh __________________________ 

 

Rozdělení koření 

Do obchodu se 

dodává koření: 

 _______________ 

 _______________ 

 

 

Podle místa pěstování 

rozdělujeme koření na: 

 _____________________ 

 _____________________ 

 

 

 
 

Rozdělení koření podle použité části rostliny 

Z ______________ a _____________ 

 anýz, kmín, fenykl, badyán, 

muškátový oříšek, vanilka, nové 

koření, pepř, jalovec, paprika, 

chilli, hořčičné, kardamon, 

koriandr 

 

__________________________ 
___________________________ 

     

__________________________    

 

____________________________ 

Z __________________ a jejich částí 

 hřebíček, kapary, muškátový květ, 

šafrán   

__________________________ 
____________________________ 


28 

 

Z _______________________ a natí 

 majoránka, oregano (dobromysl), 

estragon, tymián, šalvěj, bobkový 

list, rozmarýn 

               
__________________________ 

 
_______________________ 

 

Z _____________________________ 

  

_______________________________ 

 

Z ___________________ a oddenků  

 kurkuma, zázvor 

 

 

__________________________ 

 

____________________________ 

Jako koření používáme také čerstvé byliny 

 krájíme je dobře osušené ostrým nožem a dáváme je do pokrmů těsně před dokončením  

Uveďte alespoň 5 druhů čerstvých bylin, které se používají jako koření: 

________________________________________________________________________________ 

Smícháním různých druhů koření v určitém poměru se vyrábí kořenící směsi 

Uveďte alespoň 5 druhů kořenících směsí: 

________________________________________________________________________________ 

Vyjmenujte čtyři druhy koření a u každého uveďte, do jakého pokrmu nebo nápoje byste je použili: 

Druh koření Pokrm nebo nápoj 

  

  

  

  

 

  


29 

 

OSTATNÍ POCHUTINY 

Sůl kuchyňská (chlorid sodný – NaCl) 

 

Způsob získávání 

1. Dolováním (___________________________) 

2. Odpařováním (_________________________) 
  

Význam soli Tržní druhy soli 

 _______________________________ pokrmů 

 ____________________________ prostředek 

 vysoký příjem soli organizmu _____________ 

(ledviny, játra, vysoký krevní tlak) 

 je silně hygroskopická (skladujeme v suchých 

prostorách) 

 sůl různé hrubosti 

 sůl obohacená jódem, fluórem 

 kořeněné soli (bylinková, česneková aj.) 

 dietní sůl (nemoci ledvin, dna apod.) 

 dusitanová sůl (k nakládání masa, 

urychluje zrání) 

 

Ocet 

 4 – 10 % vodní roztok _________________________________________ 

Tržní druhy octa 

 _____________ (zředěním kyseliny octové) 

 _______________ (kysáním zředěného lihu) 

 ________ (z ovocných vín – jablečný apod.) 

 _____________________ (z přírodních vín)  

 _______________ octy (estragonový apod.) 

 ______________________ octy (balsamico) 

Použití octa 

 dochucování pokrmů (teplých i studených) 

 konzervační prostředek (ryby, zelenina) 

Uveďte 3 pokrmy, k jejichž přípravě (dochucení) 

se používá ocet: 

 ____________________________________ 

 ____________________________________ 

 ____________________________________ 

 

Kečup 

 zahuštěný _______________________________________ s různými přísadami 

(cukr, sůl, ocet, česnek, koření) 

 jemný, ostrý, apod. 

 použití v teplé i studené kuchyni 

 

  


30 

 

Pikantní omáčky 

_____________________________ omáčka 

 tmavohnědá tekutina vyrobená ze sojových bobů 

Pro kterou světovou kuchyni je charakteristické použití sójové omáčky? ______________________ 

_____________________________ omáčka 

 pochází z Anglie (město Worcester) 

 tmavohnědá tekutina ostré chuti, každý výrobce má svůj tajný recept 

  

_______________________ 

 silně ostré tekuté koření 

 z čerstvých chilli papriček (3 roky zrají v dřevěných sudech) 
 

_______________________ 

 pochází z indické kuchyně 

 okořeněné protlaky různého ovoce a zeleniny, sladké a přitom palčivé chuti 

 vhodné jako doplněk k masitým pokrmům  

 

Ostatní ochucovadla 

__________________________________________ 

 tekutá (Maggi), zrnitá, tuhá (bujónové kostky), sypká (Aromat – Knorr) 

 vyrábí se z bílkovinných surovin rostlinného i živočišného původu   
 

_____________________________ 

 vyrobena z hořčičných semen a dalších surovin (ocet, víno, cukr, sůl, škrob, 

koření) 

 např. __________________________________________________________ 

 stolní dochucovací prostředek, do omáček, dresinků, apod. 

 

 

______________________________ 

 slaně-pikantní chuť 

 ochucení omáček, dresinků, mas, apod.  

 

Kořeněná másla 

Kořeněné oleje 

 

 

 

 

 

 

 

 

 

http://www.google.cz/imgres?q=aromat+knorr&hl=cs&sa=X&biw=1920&bih=1054&tbm=isch&prmd=imvns&tbnid=2b08KeF8Prg7UM:&imgrefurl=http://gourmetreal.es/aromat-knorr-1-kg-p-152.html&docid=uzro21GTRLFHwM&imgurl=http://gourmetreal.es/images/aromat.JPG&w=660&h=594&ei=8BuET7WXCfCN4gTOzcG1Bw&zoom=1&iact=hc&vpx=194&vpy=512&dur=6334&hovh=213&hovw=237&tx=124&ty=121&sig=103281526182808492049&page=1&tbnh=158&tbnw=188&start=0&ndsp=49&ved=1t:429,r:19,s:0,i:111


31 

 

                                          KÁVA 

 

 

Jsou to zralá, pražená semena kávovníku.  

V každém plodu (červený, velikosti třešně) jsou dvě semena. 

Dějiny kávy 

 divoký kávovník pochází z ____________________________ 

  jeho potomek, kávovník arabský (Coffea arabica) je zdrojem 

dvou třetin dnešní světové produkce kávy 

 pěstovat se káva začala od roku 575 v Jemenu 

Produkční oblasti kávy 

 ___________________________________________ 

 ___________________________________________ 

 ___________________________________________ 

Významné odrůdy kávy 

 __________________ 

 __________________ 

 __________________ 

 

Složení kávy 

 _______________________________________ 

 _______________________________________ 

 _______________________________________ 

 _______________________________________ 

Účinky kofeinu na lidský organizmus 

 __________________________________________________________________ 

 __________________________________________________________________ 

 __________________________________________________________________ 

 __________________________________________________________________ 

Zpracování kávy 

 

Tato surová káva je označována jako ______________________ káva. 

• oprané plody se suší na slunci

• po usušení se semena zbavují slupky_________________________

• čištění plodů v nádržích

• uvolnění semen od slupek a dužiny 
v mačkacím stroji

• kvašení semen ve fermentačních kádích

• sušení semen

• třídění a leštění semen

___________________


32 

 

Pražení kávy 

 za stálého míchání horkým vzduchem při teplotě _________ až _________ °C 

 káva ubývá na hmotnosti (odstraňuje se voda), ale zvětšuje objem 

 cukr karamelizuje (______________ kávy), tuky a bílkoviny se rozkládají (________  

a ____________  kávy) 

 po upražení se káva zchladí, přebere (popř. umele) a balí do obalů 

Tržní druhy pražené kávy 

 

 zrnková _____________________ 

 jednodruhová ________________ 

 s kofeinem __________________ 

 ___________________ (instantní) 

 směsi rozpustné kávy s jinými 

složkami (např. smetana, cukr) 

Jakostní znaky kávy 

 lesklý, tmavě hnědý povrch, je 

křehká 

 příjemné aroma, chuť a vůně 

Skladování kávy 

 v suchých a chladných skladech 

 v dobře uzavřených nádobách, aby nevyprchalo aroma 

 při delším skladování žlukne 

Uveďte a stručně popište 4 druhy káv, které se připravují v našich kavárnách:  

 ________________________________________________________________ 

 ________________________________________________________________ 

 ________________________________________________________________ 

 ________________________________________________________________ 
 

KÁVOVINY 

 kávoviny slouží jako náhražka kávy, ale na rozdíl od kávy neobsahují _____________________ 

 jedná se o pražené části rostlin nebo různé druhy obilných zrn - např. kořen čekanky (cikorka), 

cukrová řepa, ječmen, slad, žito apod. 

 u nás známou kávovinovou směsí je ___________________ (směs cikorky a obilné kávoviny) 

 prodávají se také instantní směsi, např. Caro a Bikava (Melta + cukr a sušené mléko)  

Zamyslete se a uveďte 2 výhody a 2 nevýhody, které mají kávoviny oproti kávě: 

Výhody kávovin oproti kávě Nevýhody kávovin oproti kávě 

  

  

 

 

 

javascript:void(0)
javascript:void(0)
javascript:void(0)


33 

 

 

ČAJ 

Čaj jsou upravené mladé lístky keře čajovníku. 

Kolébkou čajové kultury je ___________________. 
 

Složení čajových lístků 

 voda 

 kofein (tein), třísloviny, pektin 

 vitamíny, minerální látky 

Význam čaje ve výživě 

 povzbuzuje centrální nervovou soustavu, 

svalstvo, srdce a cévy (kofein, tein) 

 působí močopudně 

 třísloviny příznivě ovlivňují léčení zánětů 

sliznic trávicího ústrojí 

Přečtěte si následující text a poté zodpovězte otázky: 

Čajovník je stále zelený keř, jehož zpracované listy dávají nálev, nazývaný čaj. Uvnitř druhu se 

rozlišují dvě základní skupiny čajovníku - čajovník čínský a čajovník indický (assamský). Čaj se 

pěstuje v mnoha zemích v Asii, Africe a Jižní Americe (Gruzie, Indie, Indonésie, Keňa, Čína, 

Japonsko, Malajsie, Srí Lanka, Vietnam aj.). Podle způsobu zpracování sklizených lístků je možné 

čaje rozdělit na zelené, bílé, žluté, žlutozelené a černé. Nejdůležitějším hlediskem pro zařazení čaje 

do některé z těchto skupin je, do jaké míry a ve které fázi zpracování proběhla tzv. fermentace 

(fermentace je přirozený kvasný proces, při němž dochází k oxidaci buněčné šťávy listu a změně jeho 

chemických vlastností). Zelené čaje jsou nefermentované, bílé jsou zlehka fermentované, žluté jsou 

dodatečně fermentované (čínská specialita), polozelené jsou polofermentované (tzv. oolong)  

a černé jsou čaje dokonale fermentované. Velmi oblíbené jsou také čaje bylinné a ovocné, označení 

"čaj" zde však není zcela přesné, protože tyto čaje nejsou vyráběny z čajovníku. 

 

1. Jaké jsou nejpěstovanější druhy čajovníku?__________________________________________ 

________________________________________________________________________________ 

2. Ve kterých zemích se pěstuje čaj?__________________________________________________ 

________________________________________________________________________________ 

3. Jaké druhy čaje rozlišujeme dle způsobu zpracování čajovníkových lístků?_________________ 

_____________________________________________________________________________ 

4. Co je to „fermentace“? _________________________________________________________ 

5. Jaké další druhy čaje kromě pravého čaje znáte? _____________________________________ 

6. Uveďte alespoň 4 příklady bylinných čajů (nenajdete v textu): ___________________________ 

_____________________________________________________________________________ 

http://www.caj.cz/pages/zpracovani.htm#zelenecaje
http://www.caj.cz/pages/zpracovani.htm#bilecaje
http://www.caj.cz/pages/zpracovani.htm#zlutecaje
http://www.caj.cz/pages/zpracovani.htm#polozelenecaje
http://www.caj.cz/pages/zpracovani.htm#cernecaje
http://www.caj.cz/pages/zpracovani.htm#zelenecaje
http://www.caj.cz/pages/zpracovani.htm#bilecaje
http://www.caj.cz/pages/zpracovani.htm#zlutecaje
http://www.caj.cz/pages/zpracovani.htm#polozelenecaje
http://www.caj.cz/pages/zpracovani.htm#cernecaje


34 

 

Výroba černého (fermentovaného) čaje 

Po přečtení textu se pokuste o doplnění jednotlivých fází do schématu výroby černého čaje.  

U černého čaje (plně fermentovaného) se listy převážejí ihned po sklizení do výrobních závodů, 

které bývají uprostřed plantáží, aby co nejrychleji zavadly. Zavadnutí probíhá ve speciálních 

místnostech na sušících rámech při teplotě 20 až 24 C, začíná zde rozklad chlorofylu, bílkovin, 

oxidace tříslovin, tím se vytváří čajové aroma. Následuje svinutí lístků (na svinovacím stroji, 

tzv. rolleru) a poté prosívání lístků na vibračních třídících sítech s různou hustotou (listové  

a zlomkové čaje). Následuje fermentace, která probíhá ve zvláštních místnostech na dřevěných 

lískách při teplotě okolo 40 C. Podmínkou fermentace je mechanické narušení buněk, k němuž 

dojde při předchozím svinování. Působením kyslíku se část kyseliny tříslové změní v nerozpustnou 

sloučeninu a uvolňuje se řada látek, které mají velký vliv na chuť a vůni čaje. Barva listů se mění 

na medově červenou. Při sušení, které je další etapou zpracování čaje, se využívá proudu horkého 

vzduchu (85 C). Sušení trvá zhruba dvacet minut. Čaj dostává známou hnědočernou až načernalou 

barvu. Pak už zbývá jen třídění a balení. 
 

 

Výroba zeleného čaje 

 zelený čaj se vyrábí odlišným způsobem než čaj černý, i když výchozí surovina je totožná 

 čajové listy neprodělávají proces vadnutí a _______________________, zachovává se chlorofyl 

 zelený čaj má silně povzbudivé účinky 

 

Skladování čaje 

 v suchých, temných, chladných skladech 

 v dobře uzavřených, skleněných, porcelánových nebo plechových nádobách vyložených 

papírem (snadno přejímá pachy) 

1. Spaření vodní 
parou

2. Svinutí lístků 3. Třídění
4. Sušení  

(při 95 C)

4.  

1.  
2.  3.  

8,  7.  6.  5.  


35 

 

KAKAO 

Jsou to kakaové boby – semena velkých tobolek vyrůstajících z kmene kakaovníku.  

Hlavní produkční oblasti kakaa 

 __________ Amerika (např. Mexiko, Kuba) 

 _____________ Amerika (hlavně Brazílie) 

 _____________ Afrika 

 ____________ (např. Srí Lanka, Indonésie, 

Nová Guinea) 

Složení kakaového bobu 

 voda      

 tuk (_______________________________) 

 bílkoviny, sacharidy (škrob, vláknina) 

 třísloviny 

 organické kyseliny (octová, vinná, jablečná) 

 teobromin (působí povzbudivě na činnost 

srdce) 

 kofein 

 

Zpracování kakaa 

1. ___________________________ 

 zkvašení semen na plantážích pod banánovými listy (2 - 6 dní) 

2. ___________________________ 

 na slunci (1 týden) 

3. ___________________________ 

 v továrnách při 100 – 140 °C 

 vznikají aromatické látky 

4. ___________________________ 

 zbavení semen klíčků, rozdrcení, smíchání do směsí 

5. ___________________________ 

 mezi válci na jemnou kaši → kakaovou hmotu (k výrobě 

kakaového másla a kakaového prášku) 

6. Odtučnění kakaové hmoty 

 částečné vylisování → vznikne tzv. „kakaový koláč“ a kakaové 

máslo  

(k výrobě čokolády, kosmetiky, apod.) 

7. Rozemletí „kakaového koláče“ na _______________________  

 

 

1. __________________ 

2. __________________ 

3. __________________ 

4. __________________ 

 

Skladování kakaového prášku 

 v čistých, suchých, temných skladech se stálou teplotou 

 chráníme před škůdci (kakaoví a mouční červi) 

1

. 

2 

4 3 


36 

 

ČOKOLÁDA 

Je to směs kakaové hmoty, cukru, popř. kakaového másla, koření, ořechů, mandlí, 

mléka, smetany apod. 

 

Skladování čokolády a čokoládových výrobků 

 v čistých, suchých, temných skladech se stálou teplotou 

 chráníme před škůdci 

Postup výroby čokolády 

1. ________________________ hmoty 

 v tzv. melanžérech 

2. ________________________ hmoty 

 hmota se zjemňuje 

3. ________________________ hmoty 

 nepřetržité promíchávání za zvýšené 

teploty v konšovacích strojích 

4. ________________________ hmoty 

 ochlazení až na 30 ˚C 

5. _____________________ na linkách 

 dělení, chlazení, vyklepávání a balení 

 

 

KYPŘÍCÍ PROSTŘEDKY 

 přidávají se do těsta pro zvýšení pórovitosti, objemu, křehkosti a stravitelnosti  

Vyjmenujte alespoň 3 druhy kypřících prostředků, u každého kypřícího prostředku uveďte příklad 

těsta, při jehož výrobě se daný kypřící prostředek používá a u jednoho z uvedených druhů těst uveďte 

stručný technologický postup výroby. 

Druh kypřícího prostředku Druh těsta 

  

  

  

Technologický postup přípravy: 

________________________________________________________________________________

________________________________________________________________________________

________________________________________________________________________________

________________________________________________________________________________

_______________________________________________________________________________ 

 


37 

 

SLADIDLA 

Sladidla jsou látky převážně 

_____________________ původu, 

které se používají k dochucování 

pokrmů a nápojů. 

 

 

 
 

CUKR 

Cukr je přírodní sladidlo (disacharid - _______________________ ), které se vyrábí v cukrovarech 

z cukrové řepy (v Evropě) nebo cukrové třtiny (starší, méně náročná výroba). 

Význam cukru ve výživě 

 rychlý zdroj ______________ 

 přebytečná energie z cukru se v těle ___________________ v podobě _____________ (otylost) 

 konzervační prostředek, výroba karamelu, apod. 

Postup výroby cukru 

 

___________

_______  

 

Skladování cukru 
 čisté, suché, dobře 

větratelné sklady 

s dřevěnými rošty 

 

 

_______________________ 
 

__________________ 

Tržní druhy cukru 

_______________ ________________ _________________ _______________ 

Cukry obohacené: _________________________________________________________________ 

1. _______________

•zbavení nečistot 
v tzv. řepných 
splavech a pračkách

2. ________________

•asi na 1 cm 
silné řízky

3. _______________

• řízky se nechávají 
vyluhovat horkou 
parou a vodou

4. ______________

•spolu s cukrem přechází do 
roztoku i jiné látky, které se 
mechanicky a chemicky 
odstraňují

5. ___________________

•z vyčištěného roztoku se 
odpaří voda, ze zahuštěné 
vody se vykrystalizuje 
surový cukr

6. _____________

•proces, při kterém se 
cukr zbavuje nečistot

• rafinovaný cukr je 
stříbřitě bílý

Zbytek vzniklý po odstředění 

se nazývá melasa (používá se 

ke krmným účelům, 

v lihovarnickém  

a drožďárenském průmyslu). 

 


38 

 

VČELÍ MED 

Med produkují _______________________________________, ukládají ho v úlu do plástů, kde ho 

zahušťují, obohacují o ochranné látky apod.  

Význam medu 

 energetická i biologická hodnota, lehká stravitelnost 

 vhodný k výživě dětí, rekonvalescentů, sportovců, lék proti kašli, apod. 

 v potravinářství (pečivo, bonbóny, nápoje, apod.) 

 

Tip proVás:  

Vyzkoušejte si doma upéct na Vánoce, Velikonoce nebo jen tak pro radost medové perníčky. 

Suroviny na těsto: Suroviny na polevu: Postup: 

650 g hladké mouky 

100 g rozpuštěného medu 

250 g moučkového cukru 

40 g másla 

4 žloutky 

2 lžíce perníkového koření 

2 lžíce jedlé sody 

4 lžíce mléka 

trochu kakaa 

200 g moučkového 

cukru (prosátý) 

1 bílek 

šťáva z 1/2 citronu 

 

Zaděláme těsto a necháme přes noc  

v lednici odležet. Druhý den vyválíme 

placku o síle asi 0,5 cm, vykrajujeme 

tvary. Před pečením potřeme studenou 

vodou. Pečeme ve vyhřáté troubě asi při 

160-200 C 5-10 minut. Po upečení 

horké potíráme rozšlehaným vejcem. 

Polevou zdobíme až druhý den. 

  

Druhy medu 

 __________________________________________________________________ 

Skladování medu 

 suché a čisté sklady s teplotou +20 C 

 v dobře uzavřených, skleněných (popř. porcelánových, kameninových) nádobách 

UMĚLÁ SLADIDLA 

 většinou chemicky vyrobené látky nahrazující cukr (sacharózu) 

 určena např. pro nemocné _____________________ (diabetiky), ___________________ apod. 

 potraviny a nápoje pro diabetiky jsou v názvu označovány zkratkou _____________, termínem 

dieta č. 9, popř. červeným pruhem na obalu 

Druhy umělých sladidel 

 ____________________________________________________________________________ 

Sacharidy jsou nejpohotovějším zdrojem energie pro lidský organizmus. Pokuste se stručně vysvětlit, 

co se stane, pokud máme sacharidů ve stravě nadbytek: 

________________________________________________________________________________

________________________________________________________________________________ 

 

 

http://www.toprecepty.cz/smerovac.php?id=34&uri=http%3A%2F%2Ftoppotraviny.cz%2Fmed-1%2Furwald-honig-uruquay-fl-ssig-bis-cremig-lieblic%2F%3Fparid%3D2116
http://www.rojikovokoreni.cz/koreni/pernikove-koreni-49


39 

 

MLÉKO 

Mléko je výměšek mléčných žláz matek savců vylučovaný v době laktace (po 

porodu). Obsahuje živiny důležité ke správnému vývinu organizmu člověka a je 

výchozím produktem k výrobě dalších mléčných výrobků.  

Složení mléka 

 voda 

 tuk (usazuje se na povrchu mléka jako 

______________________) 

 bílkoviny (kasein - bílé zabarvení mléka) 

 mléčný cukr (laktóza - umožňuje činnost 

bakteriím mléčného kysání) 

 vitamíny, minerální látky (Ca, P, K) 

 mikroorganismy 

- užitečné (bifidobakterie – bakterie 

mléčného kysání) 

- škodlivé (hnilobné) 

- choroboplodné (zárodky chřipky apod.) 

Druhy mléka 

Podle druhu 

zvířete 

  

_____________ 

 

____________ 

 

___________ 

 

__________ 

Podle způsobu 

zpracování 

 

 

_____________

_____________

_____________

_____________

_____________ 

 

____________

____________

____________

____________

____________ 

 

___________ 

___________

___________

___________

___________

____ 

 

__________ 

 

__________ 

Jakost mléka 

 závisí na obsahu živin a mikrobiologické čistotě, což je ovlivněno těmito faktory: 

 _________________________________________________

_________________________________________________

_________________________________________________

_________________________________________________

_________________________________________________

_____ 
 


40 

 

 

Mlékárenská úprava mléka 

 
 

Vady mléka 

 zkysnutí 

 zhořknutí (působením slunečního záření) 

 kovová příchuť (skladování v nevhodných 

nádobách) 

 příchuť připáleniny (při vysoké pasterizační 

teplotě) 

Skladování mléka 

Čerstvé mléko 

 odděleně od ostatních surovin 

 při teplotě 8 ˚C 

Sušené mléko 

 v suchých, čistých, temných, dobře 

větratelných skladech na dřevěných 

roštech 

Uveďte alespoň 5 možností využití mléka v kuchyni: 

 

• __________________________________________

__________________________________________
Filtrace

Zjišťování kyselosti 
a tučnosti

• __________________________________________

__________________________________________
Egalizace

• __________________________________________

__________________________________________

Pasterizace

• __________________________________________

__________________________________________
Homogenizace

• __________________________________________

__________________________________________
Uperizace

Využití 

mléka v 

kuchyni 


41 

 

MLÉČNÉ VÝROBKY 

Uveďte základní druhy výrobků z mléka: 

  

Zahuštěná a sušená mléka 

Neslazené zahuštěné mléko 

 odpařením části vody z pasterovaného 

mléka 

 plní se do plechovek a steriluje 

Slazené zahuštěné mléko 

 z pasterovaného mléka přidáním cukru 

 nesteriluje se 

Sušená mléka 

 suší se v rozprašovacích komorách 

Druhy sušených mléčných výrobků 

 _________________________________

_________________________________

_________________________________ 

Fermentované mléčné výrobky 

 vyrábí se z pasterovaného mléka naočkováním speciálními ___________________________ 

 vyšší kyselost vzniká činností bakterií ___________________________________________ 

 jsou lehce stravitelné 

Doplňte k uvedeným charakteristikám, o jaký druh fermentovaného mléčného výrobku se jedná: 

 vyrábí se naočkováním acidofilní kultury do mléka (Lactobacillus 

acidophilus) 

 

 vyrábí se ze zahuštěného mléka přidáním jogurtové kultury 

 vyrábí se bílé, s přísadou, v podobě nápojů apod. 

 

 vyrábí se z kravského i ovčího mléka přidáním kefírové kultury, 

obsahuje CO2  

 podporuje chuť k jídlu, je lehce stravitelný, působí příznivě na 

trávení 

 

 získává se jako vedlejší produkt při výrobě másla  

 zkvašené kobylí mléko pocházející z Asie  

 zkvašená syrovátka z ovčího mléka ze Slovenska  

 další druhy fermentovaných mléčných výrobků  

_______________________

_______________________

_______________________

________________________

_________________________

_________________________

________________________


42 

 

 

Smetana 

 je to mléčný ____________, který se získává _________nepasterovaného 

plnotučného mléka v rotujícím bubnu odstředivky 

 smetana získaná odstředěním má průměrný obsah tuku kolem 35 – 40 % 

 získaná smetana se pasterizuje, rychle se zchladí, upraví se obsah tuku  

Ke každému tržnímu druhu smetany přiřaďte alespoň 2 možnosti jeho použití ve stravování: 

Sladká smetana (12 % tuku) ______________________________________________ 

Smetana ke šlehání (31 - 33 %tuku) ______________________________________________ 

Kysaná smetana (sladká smetana 

zakysaná smetanovým zákysem) 

______________________________________________

______________________________________________ 

                   Máslo 

 je lehce stravitelné, uplatňuje se ve výživě dětí, nemocných, kojících matek  

Výroba másla 

 vyrábí se ________________ pasterované ______________ v kontinuálních zmáselňovačích 

 tukové kapičky obsažené ve smetaně se spojují ve větší celky, tzv._____________________, 

které se oddělí od podmáslí (vedlejší produkt) a hněte se 

 hotové máslo se tvaruje do hranolů, balí se do hliníkových fólií 

Uveďte, v jakých prostorách a při jaké teplotě by se mělo skladovat máslo a jaké vady jakosti se 

mohou u másla vyskytnout: 

 skladování:__________________________________________________________________ 

 vady:_______________________________________________________________________ 

Máslo má široké využití v teplé i studené kuchyni, uveďte alespoň několik možností: 

 

Tvaroh 

 tvaroh je sražená mléčná bílkovina kasein, od syrovátky oddělená ______________________ 

Tržní druhy tvarohu 

 konzumní (určený k přímé spotřebě) 

 průmyslový (k výrobě sýrů) 

 sladký, kyselý 

 měkký, tvrdý 

 tučný, polotučný, odtučněný 

 tvarohové dezerty (Termix, apod.) 

 

Použití 

tvarohu 


43 

 

 

Sýry 

                                    Výroba sýrů 

 rozmělnění tzv. mléčné sýroviny (tvarohu) podle druhu sýra na 

potřebnou hrubost a zahřívání na 35 – 60 °C 

 přidání soli, koření, ušlechtilých plísní, apod.  

 formování do požadovaného tvaru 

 máčení v solné lázni (prodlužuje se trvanlivost, zlepšuje chuť, zpevňuje povrch) 

 zrání (ve sklepích, hmota se mění na pružnou, homogenní strukturu) 

Druhy sýrů 

Kyselé sýry 

___________________________________ 

 pikantní zrající sýr s mazem,mají intenzivní vůni, neobsahují téměř žádný tuk 

 

Sladké sýry 

Čerstvé sýry (vyrobené ze sladkého tvarohu bez zrání) 

 __________________________________________________________

__________________________________________________________ 

 

Sýry zrající pod mazem 

 charakteristické mazovým povrchem (zrají z povrchu dovnitř) 

 __________________________________________________________ 

 

Plísňové sýry 

Sýry s plísní na povrchu 

 vyrábějí se pomocí ušlechtilé camembertové plísňové kultury 

 na povrchu je jemná hustá plíseň bílé barvy 

 _________________________________________________________ 

 

 

Sýry s plísní uvnitř těsta 

 do sýroviny se přidává ušlechtilá plíseň roquefort  

 uvnitř prorostlé zelenou nebo modrozelenou plísní 

 _________________________________________________________ 

 

 

Dvouplísňové sýry  

 kombinace obou předcházejících metod  

 _________________________________________________________ 

 


44 

 

Tvrdé sýry 

 z nejlepšího mléka, protože mléko se tepelně neopracovává 

 _________________________________________________________

_________________________________________________________ 

 

Ovčí sýry 

 ______________________________ - např. k přípravě halušek 

 _____________________________________- pařené uzené sýry 

 

Kozí sýry 

 typické aroma, které je pro některé konzumenty nepříjemné  

Tavené sýry 

 vyrábí se z přírodních sýrů, másla, tvarohu a dalších přísad 

 suroviny se taví za přidání tavicí soli  

 tavené sýry z jednoho druhu sýra, ze směsi sýrů 

 tavené sýry s příchutí (paprikový, šunkový, s ořechy, apod.) 

 

 

 

Spojte čarou mléčný výrobek a pokrm, k jehož přípravě se tento výrobek používá a uveďte, 

k jakému účelu tento výrobek v daném pokrmu slouží: 

 

 

 

 

 

_________________________________ 

 

 

 

 

 

_________________________________ 

 

 

 

 

 

_________________________________ 

 

 

 

 

 

_________________________________ 

  

http://www.marions-kochbuch.de/rezept/1748d.htm
http://www.marions-kochbuch.de/rezept/0070d.htm


45 

 

VEJCE 

Vejce je velká buňka se zárodkem budoucího živočicha. Je to výživově cenná potravina. 

Složení vejce 

 voda 

 ________________________ bílkoviny 

 tuky, sacharidy 

 minerální látky, vitamíny 

 vaječné žloutky obsahují_______________ 

 

Hlavní části vejce 

 
 

Použití vajec ve stravování 

 ve VS se mohou používat pouze vejce 

___________________ a ______________________ 

Způsoby využití 

 _________________________________________________ 

 _________________________________________________ 

 _________________________________________________ 

 _________________________________________________ 

 _________________________________________________ 

Uveďte název a technologický postup přípravy pokrmu z vajec: 

____________________________________________________

____________________________________________________

____________________________________________________

____________________________________________________ 

 

 

 

 

1. _____________ 

3. ____________ 4. ____________ 

______________ 

6. ____________ 

______________ 
5. ____________ 

7. __________ 

____________

2. ____________ 


46 

 

Skladování čerstvých vajec 

 krátkodobé skladování 

 v čistých papírových nebo plastových podložkách špičkou dolů  

 ve vzdušných, dobře větratelných skladech se stálou teplotou  

(5 až 18 ˚C) bez slunečního záření  

 min. trvanlivost skořápkových slepičích vajec je u nás stanovena na 28 dní ode dne třídění  

Nákazy z vajec 

Přečtěte si následující text a po jeho přečtení zodpovězte otázky: 

Salmonelóza je onemocnění způsobené tyčinkovými bakteriemi nazývanými salmonely. Tyto 

bakterie způsobují onemocnění zvířat, ze kterých se poté přenáší na člověka. Většinou jde o přenos 

například z vajec, nedostatečnou úpravou masa, nebo z rybích produktů. Mezi hlavní příznak 

onemocnění salmonelózou patří akutní průjem. Může být spojen také s bolestmi břicha 

a zvracením. Po rozšíření bakterií krevním oběhem vyvolají vysokou horečku. Teplo salmonely 

ničí, proto zahřátí potraviny nad 80 ˚C by mělo k zahubení stačit. Zmrazení potravin salmonely 

neničí, pouze je uchová v klidovém stadiu, ve kterém dále přežívají. Po rozmražení potraviny se 

opět probouzejí    k životu. Pozor na vejce, syrová je raději používat co nejméně (např. výroba 

domácí majonézy, nebo zmrzliny). Různé salámy, jitrnice a majonézové saláty mohou být ovšem 

také zdrojem nákazy. Nositeli salmonel mohou být hlodavci, kdy ke kontaminaci dojde jejich 

trusem, nebo též mouchy, které se vyskytují blízko fekálií. Důležitá je v tomto případě dostatečná 

ochrana potravin při jejich skladování. 

7. Co je to „salmonelóza“?_______________________________________________________ 

______________________________________________________________________________ 

8. Jaké jsou hlavní příznaky „salmonelózy“?_________________________________________ 

______________________________________________________________________________ 

9. Z čeho se může „salmonelóza“ přenést na člověka?__________________________________ 

___________________________________________________________________________ 

10. Čím se ničí „salmonely“? ______________________________________________________ 

11. Zničí se „salmonely“ zmražením potraviny? _______________________________________ 

 

Vyzkoušejte si doma! 

Jak se poznají čerstvá vejce? 

Vizuálně Prosvěcováním Ponořením do vody 

1 den stará vejce 

 

7 dní stará vejce 

 

2 až 3 týdny stará vejce 

 
 

 

http://4.bp.blogspot.com/_aeYUOpWnnGI/Sd9224JX-EI/AAAAAAAABpU/SDnvoMhXtpI/s1600-h/1_day_egg_1.jpg
http://1.bp.blogspot.com/_aeYUOpWnnGI/Sd922tgNMXI/AAAAAAAABpM/gQrGKrpOT1U/s1600-h/7_days_egg.jpg
http://2.bp.blogspot.com/_aeYUOpWnnGI/Sd922mIGilI/AAAAAAAABpE/dfOthZUKFdI/s1600-h/2_weeks_eggs_1.jpg


47 

 

MASO 

 Maso jsou všechny čerstvé nebo konzervované poživatelné části jatečních zvířat, drůbeže, 

zvěřiny, ryb a některých dalších živočichů, které se využívají k výživě člověka. 

Složení masa z hlediska fyziologie výživy 

Doplňte: 

Živné látky Množství v % Specifikace 

 Bílkoviny   

 Tuky   

 Sacharidy   

 Minerální látky   

 Vitamíny   

 Svalové barvivo   

 Extraktní látky   

 Voda   

Význam masa ve výživě 

 Maso je z hlediska výživy velmi hodnotná potravina z hlediska __________________  

i __________________ hodnoty. 

 Maso si ceníme pro vysoký obsah plnohodnotných ___________________, minerálních 

látek ( _______________________________ ) a vitamínů (___________). 

Rozdělení zdrojů masa 

Maso teplokrevných živočichů 
 

 

 

 Jatečné 

maso 

 

HOVĚZÍ

• _______

• _______

• _______

• _______

TELECÍ

• _______

VEPŘOVÉ

• _______

• _______

SKOPOVÉ

• _______

• _______

• _______

• _______


48 

 

 

 

 Zvěřina 

 
 

 Ostatní 

zdroje masa 

 

 

 

 

___________        _______________     __________      ___________ 

 

 

 

 

 

 

 

 

 

 

 

 

 Drůbež 

Podle prostředí, kde žijí: 

 
Podle barvy masa: 

 
 

Maso studenokrevných živočichů 

 Ryby 

 

 Korýši 

 

VYSOKÁ

• _______

• _______

• _______

• _______

NÍZKÁ

• _______

• _______

• _______

• _______

PERNATÁ

• _______

• _______

• _______

• _______

ČERNÁ

• _______

• _______

• _______

• _______

HRABAVÁ

•_________________

•_________________

•_________________

•_________________

VODNÍ

•_________________

•_________________

BĚLOMASÁ

•_________________

•_________________

•_________________

•_________________

ČERVENOMASÁ

•_________________

•_________________

•_________________

•_________________

SLADKOVODNÍ

•_____________________________________________________

MOŘSKÉ

•_____________________________________________________

SLADKOVODNÍ

•_____________________________________________________

MOŘŠTÍ

•_____________________________________________________


49 

 

 Měkkýši 

 

 Obojživelníci 

 

____________________________________ 

 

KONZERVOVÁNÍ MASA 

Maso se konzervuje podobnými způsoby jako ostatní potraviny např.: (doplňte potraviny, 

které konzervujeme jakýmkoliv způsobem) ________________________________________ 

___________________________________________________________________________ 

Způsoby konzervace jsou následující: (uveďte příklady) 

 

Chlazení masa 

 Vychlazené maso se skladuje v chladírnách při teplotě ____ ° C až +____ ° C, při vlhkosti 

_________ %. 

Mražení masa 

 Je ___________________ způsob konzervace masa, při němž se uchovávají všechny 

cenné látky. 

 Za zmrazené maso se považuje to, které dosahuje uprostřed teplotu ________° C. 

 V mrazících komorách se může uchovávat až _______ měsíců při teplotě ______ ° C. 

 Rozmražené maso se __________________________ zmrazovat! 

Uzení masa 

 Před uzením se maso nakládá do ____________________. 

 Aby se proces urychlil, je možné směs vstříknout do svaloviny. 

 Naložené maso se konzervuje dýmem z bukového dřeva. 

 Teplota při uzení nemá být vyšší než _______˚C. 

SLADKOVODNÍ

•_____________________________________________________

MOŘŠTÍ

•_____________________________________________________

Snížení teploty

• _______________________

Snížení obsahu vody

• _______________________

Zvýšení teploty

• _______________________

Zamezení  přístupu vzduchu

• _______________________


50 

 

Sušení masa 

 Nejstarší způsob konzervace (tuto metodu znali již ve starém Egyptě). 

 Nejpopulárnější masový snack je na americkém trhu tzv. „Jerky“ (viz. obr.) – kousky 

sušeného masa (pro sportovce, lovce, cestovatelé). 

 Maso si zachová svou ____________________ hodnotu při minimální hmotnosti. 

 Za 3 – 4 dny maso ______________________ až 70 % hmotnosti masa. 

 Pro sušení se hodí _____________________ maso. Tučné kousky mají vliv na kvalitu 

produktu. 

 K sušení se hodí maso nejvyšší _______________________. Maso nesmí obsahovat 

anomálie a parazity. Toto platí dvojnásob u masa ze zvěřiny a ryb. 

 

VADY MASA 

Posuzování masa je velmi náročná činnost, vyžaduje důkladnou přípravu, a proto je 

provádí specializovaný pracovník. 

 Cizí zápach 

 Vyskytuje se po jiných ______________________ nebo z krmiva, po moči, po lécích.  

 Takové maso se _______________________ ze spotřeby. 

 Znečištěné maso 

 Ke znečištění dochází při ______________________ a bývá doprovázeno 

mikrobiologickou infekcí. 

 Pokud se jedná o místní znečištění, je možno maso__________________ a postižená 

místa _____________________. 

 Jinak se vylučuje se spotřeby. 

 Znehodnocení vajíčky much a červivění masa 

 Mouchy kladou na povrch masa ________________________, 

ze kterých se velmi rychle vylíhnou bílé larvy. 

 Maso je ____________________________.  

 Zapaření masa 

 Dochází k němu u velkých částí při nesprávném ____________________ masa, nebo 

které nebyly po porážce správně _______________________. 

 Vyznačuje se nepříjemným ________________________. 

 Nutno _____________________ ze spotřeby. 

 Hniloba masa 

 V prvním stadiu se projevuje jako ______________________, poté se šíří do hloubky.  

 Maso je ______________________. 


51 

 

 Plesnivění 

 Vzniká nesprávným skladováním ve 

_________________________, plísní zamořeném 

prostředí. 

 Maso je ______________________. 

 

 Barevné skvrny 

 Jsou způsobeny činností _______________________. 

 

Druhotné nákazy 

 Maso z nemocných zvířat může vyvolat u lidí zdravotní potíže a choroby. Jedná se  

o „druhotné nákazy“, kdy může nedokonale upraveným napadeným masem dojít 

k přenosu parazitů – cizopasníků. 

 Za vadné maso se tedy považuje takové, které je napadeno některými cizopasníky, 

jako je: Svalovec – trichína, Tasemnice dlouhočlenná. 

 Svalovec 

 svalovec je ____________________; 

 množí se ve střevech a žije ve svalovině, proto se maso musí 

důkladně ______________________________. 

 Tasemnice 

 příčinou nákazy je konzumace nedostatečně ______________________ upraveného 

hovězího a vepřového masa; 

 nákaza se projevuje ______________, ___________, 

průjmy a nevolnostmi; 

 žije a roste ve _______________________________; 

 může narůst v trávicím traktu do délky až ______m. 

Infekce 

 Masem se přenáší i infekční choroby: tuberkulóza, slintavka, kulhavka, červenka, 

tularémie – zaječí nemoc. 

 Díky kvalitní _________________________ péči je v současné době toto nebezpečí 

minimální. 

Otravy bakteriemi 

 Nejvíce onemocnění vzniká v důsledku nesprávného _________________________ 

a zpracování masa. 


52 

 

 Bakterie Salmonela: podílejí se na rozkladných procesech, které vyvolají 

__________. 

 Botulinum: způsobují smrtelnou otravu („klobáskový jed“). K životu potřebuje 

kyslík, proto působí v uzavřených ______________________. 

ZRÁNÍ MASA 

 Bezprostředně po porážce zdravého zvířete je maso vláčné. 

 Několik hodin po smrti však dochází ke _________________________ masa známé 

jako „rigor mortis“. 

 Zrání masa je složitý enzymatický a biochemický proces, při kterém se část 

živočišného škrobu _____________________ mění na kyselinu _________________, 

která svalovinu uvolní. 

 Po odležení maso získá:  

_________________________________________ 

_________________________________________ 

_________________________________________ 

_________________________________________ 

 Doba zrání je závislá na _____________________. 

Doplňte dobu zrání masa při těchto teplotních podmínkách: 

Při teplotě  + 3 až + 4 °C  dny 

Při teplotě  + 7 °C  dny 

Při teplotě  + 13 °C  dny 

Při teplotě  + 13 °C  hodiny 

Z této závislosti můžeme vyvodit, že čím je teplota při zrání masa 

 , tím je doba   

 

SKLADOVÁNÍ MASA 

 Maso snadno podléhá zkáze, proto musí být _________________________ velmi pečlivě. 

 Maso i masné výrobky musí být skladovány trvale v _________________________. 

 Teploty by se měly pohybovat v rozmezí: ___________________ ° C. 

 Vzdušná vlhkost: __________________ %. 

- pokud je vzduch příliš suchý, maso rychle vysychá a _______________ na váze; 

- při vysoké vlhkosti se vytváří na mase ________________________. 

 Maso by mělo být skladováno _____________________ podle druhů. 


53 

 

 Maso nelze skladovat s jinými ______________________, protože by mohly být 

znehodnoceny odtékající šťávou. 

 Maso nelze skladovat s intenzívně aromatickými potravinami př.: ________________. 

 K prodloužení trvanlivosti masa může být zabaleno ______________________. Tento 

způsob lze uplatnit u masa ______________________ a ______________________.  

 

HOVĚZÍ MASO 

Charakteristika hovězího masa 

 Získáváme z ______________________________________________________. 

 Má _____________________________________________ barvu, jemná vlákna. 

 Maso vykastrovaných kusů je rovnoměrně prorostlé tukem. 

 Pro kuchařské účely je nejvhodnější maso z kusů starých _____________ měsíců. 

 Patří k ________________________ nejhodnotnějším druhům masa pro vysoký obsah 

bílkovin a minerálních látek. 

Hovězí maso se dělí do __________ jakostních tříd. 

Složení hovězího masa z hlediska fyziologie výživy 

Doplňte množství jednotlivých živin v %. 

 Bílkoviny plnohodnotné   

 Tuky   

 Sacharidy   

 Voda   

 Minerální látky   

 Vitamíny   

Význam hovězího masa ve výživě 

Je důležitým zdrojem: 

 plnohodnotných ___________________, 

 bohaté na minerální látky ______________, 

vitamíny _________ a _____________. 

 

 

 


54 

 

Rozdělení hovězího masa z kuchyňského hlediska 

Hovězí maso se dělí na přední a zadní. Toto dělení se neztotožňuje s přední a zadní částí 

zvířete: 

Přední maso: krk - 1, podplečí - 2, 

vysoký roštěnec - 3, žebra - 4, hrudí - 5, 

pupek - 10, oháňka – 11, kližky - 6, 12 

v dolní části kýty. 

Zadní maso : plec - 6, nízký roštěnec – 

7, pravá svíčka - 8, kýta – 12. 

 

Vyznačte na obrázku přední maso červeně, zadní maso modře. 

Jakostní třídy a využití hovězího masa v kuchyni 

Druh masa Využití v kuchyni 

 
I. Jakostní třída 

 Pravá svíčka   

 Nízký roštěnec   

 Kýta 

- Květová špička 

- Ořech 

- Vrchní a spodní šál 

  

  

  

  

 
II. Jakostní třída 

Plec   

Vysoký roštěnec   

 
III. Jakostní třída 

Žebro   

Hrudí   

Pupek   

Oháňka   

 
IV. Jakostní třída 

Kližky   

Krk   

Podplečí   

 


55 

 

 

TELECÍ MASO 

Charakteristika 

 Telecí maso má _______________________ barvu, jemnou vláknitou strukturu. 

 Má _______________________ obsah tuku. 

 Je ________________ stravitelné. 

 Telecí maso je jemné, má příjemnou _________________________ po mléce. 

 Využívá se v _____________________ stravování. 

 Nejjakostnější je maso z telat o hmotnosti okolo ________ kg, což odpovídá telatům ve 

stáří ______________ týdnů. 

 Telecí maso řadíme do ___________ jakostních tříd. 

Složení telecího masa z hlediska fyziologie výživy 

Doplňte množství jednotlivých živin v %. 

 Bílkoviny plnohodnotné  

 Tuky  

 Sacharidy  

 Voda  

 Minerální látky  

 Vitamíny  

Rozdělení telecího masa z kuchyňského hlediska 

1  ______________________ 

2  ______________________ 

3  ______________________ 

4  ______________________ 

5  ______________________ 

6  ______________________ 

7  ______________________ 

8  ______________________ 

9  ______________________ 

10 ______________________ 


56 

 

Jakostní třídy a využití telecího masa v kuchyni 

Druh masa Využití masa v kuchyni 

 
I. Jakostní třída 

 Kýta   

  
II. Jakostní třída  

 Pečeně s ledvinou   

 Plec   

 Hrudí   

 
III. Jakostní třída 

Krk   

Kolena - kližky   

Nožičky   

 

VEPŘOVÉ MASO 

Charakteristika 

 Vepřové maso se získává z _____________________. 

 Kvalitní maso má ___________________________ barvu. 

 Svalovina je rovnoměrně prorostlá ___________________, je ______________stravitelné. 

 Optimální věk je ______________________ měsíců. 

 Selata jsou mláďata zpravidla do hmotnosti ____________ kg. 

 Vepřové maso řadíme do _______ jakostních tříd. 

Složení vepřového masa z hlediska fyziologie výživy 

Doplňte množství jednotlivých živin v %. 

 Bílkoviny plnohodnotné  

 Tuky  

 Sacharidy  

 Minerální látky  

 Vitamíny  

 Voda  


57 

 

Rozdělení vepřového masa z kuchyňského hlediska 

Doplňte k číslům názvy jednotlivých částí: 

1  _____________________ 

2  _____________________ 

3  _____________________ 

4  _____________________ 

5  _____________________ 

6  _____________________ 

7  _____________________ 

8  _____________________ 

9  _____________________ 

Jakostní třídy a využití vepřového masa v kuchyni 

Druh masa Využití masa v kuchyni 

 
I. Jakostní třída 

 Kýta   

 Panenská svíčková   

 Pečeně – kotleta – karé   

 Krkovice   

 
II. Jakostní třída 

 Plec   

 Bůček zadní   

 
III. Jakostní třída 

 Bůček přední   

 Hlava   

 Lalok   

 Nožičky   

 Kolínka   

 

 


58 

 

SKOPOVÉ MASO 

Charakteristika skopového masa 

 Skopové maso získáváme z ___________________________________. 

 Má _______________________ až _________________________barvu. 

 Vyznačuje se vysokou biologickou hodnotou pro vysoký obsah minerálních látek 

______________________. 

 Doporučuje se ________________________ pacientům. 

 Skopový lůj má __________________ konzistenci. Po zahřátí velmi rychle tuhne a proto se 

pokrmy ze skopového masa musí podávat ____________________. 

 Ovce nám, kromě masa, poskytují i ____________________. 

 Skopové maso dělíme do ________ jakostních tříd. 

Složení skopového masa z hlediska fyziologie výživy 

Doplňte množství jednotlivých živin v %. 

 Bílkoviny plnohodnotné   

 Tuky   

 Sacharidy   

 Minerální látky   

 Vitamíny   

 

Rozdělení skopového masa z kuchyňského hlediska 

Doplňte k číslům názvy jednotlivých částí: 

1 ____________________________ 

2 ____________________________ 

3 ____________________________ 

4 ____________________________ 

5 ____________________________ 

6 ____________________________ 

7 ____________________________ 

8 ____________________________ 


59 

 

 

Jakostí třídy a využití skopového masa v kuchyni 

Druh masa Využití v kuchyni 

 
I. Jakostní třída 

 Kýta   

 Hřbet   

  
II. Jakostní třída 

 Plec   

 Hrudí   

 Krk   

 Pupek   

 

 

OSTATNÍ DRUHY MAS 

Kozí maso 

 Kozí maso je křehké, má jemnou strukturu a je ___________________ stravitelné. 

 Nevýhodou je, že ____________________, některým 

lidem může vadit. 

 Barva masa je __________________________. 

 Nejoblíbenější jsou mláďata o hmotnosti 5 – 8 kg. 

 Na náš trh se téměř nedodává. 

Koňské maso 

 Ve veřejném stravování se zpracovává zcela výjimečně a na jídelním lístku musí být 

jednoznačně označeno. 

 Maso má výraznou __________________________ barvu, dlouhá a tuhá _________. 

 Charakteristická je ______________________ chuť, protože obsahuje velké množství 

______________________. 

 U nás se koňské maso zpracovává výjimečně, zejména na masné výrobky. 

Králičí maso 

 Králičí maso je ____________________ barvy, má ___________________ strukturu. 

 Obsahuje ____________________ tuku, což zlepšuje jeho stravitelnost, ale maso je poměrně 

_____________________. 


60 

 

 

Králičí maso řadíme do 2 jakostních tříd: 

I. Jakostní třída: ______________________________ 

 

II. Jakostní třída: ______________________________ 

Nutrie 

 Původně byly nutrie chovány jako kožešinová zvířata. 

 Maso je ____________________, velmi křehké s krátkými 

jemnými vlákny. 

 Tuk není prorostlý do tkáně, proto je maso _______________ stravitelné. 

 Ve veřejném stravování se upravuje výjimečně 

 

 
VNITŘNOSTI 

Charakteristika 

 Orgány vyjmuté z poraženého zvířete se v kuchařské terminologii nazývají 

_________________ nebo ___________________. 

 Podle druhu zvířat známe vnitřnosti _______________________________________ 

(tresčí játra, kaviár). 

 Vnitřnosti by se měly prodávat co ________________________, starší jsou tmavé a oschlé. 

 Syrové vnitřnosti se _____________________ prodávat nakrájené, pomleté a také ne jako 

polotovar! 

Složení vnitřností z hlediska fyziologie výživy 

 Vnitřnosti jsou bohaté na ____________________________________________________. 

Jednotlivé druhy vnitřností 

Mozek 

 obsahuje mnoho _______________, bílkovin, minerálních látek a vitamínů (B a C); 

 před tepelným zpracováním je třeba máčet ve 

_____________________ tak dlouho, dokud se nevyplaví 

všechna krev;  

 připravuje se zadělávaný, smažený v těstíčku nebo s vejci. 

 

 

 


61 

 

Brzlík 

 je žláza, kterou mají pouze _______________________zvířata 

(v dospělosti zaniká);  

 před vařením se musí brzlík pečlivě 

____________________________ (asi hodinu); 

 upravuje se dušením, smažením nebo se restuje. 

Dršťky 

 pocházejí z ______________________ skotu; 

 před tepelnou úpravou je nutno dršťky opakovaně _____________ a 

dlouho, pomalu vařit; 

 používají se k přípravě polévek a zadělávání.  

 

Plíce 

 nejsou příliš stravitelné, proto se podávají dušené s výživnou omáčkou či se přidávají do 

paštik; 

 nejkvalitnější jsou __________________ plíce; 

 hovězí a vepřové plíce se před úpravou musí zbavit __________________. 

Srdce 

 obsahuje větší množství ___________________ a 

_________________ (A, B, C); 

 všechny druhy, vepřové, jehněčí, hovězí, telecí,– vyžadují 

_________________ a _________________ vaření; 

 je vhodné k nadívání, může se špikovat, telecí nakrájíme na 

plátky a krátce opékáme. 

Játra 

 jsou bohatým zdrojem ____________________ (Fe); 

 nejjemnější a nejchutnější jsou játra __________________; 

 FOIE GRAS (foá grá) je název pro husí a kachní játra ze speciálně krmené drůbeže, před 

úpravou nakládáme do portského __________________ – bělí se; 

 upravují se rychlým opečením v malém množství tuku nebo se přidávají do paštik; 

 zásada: ______________________ až po tepelné úpravě, protože 

jinak ztvrdnou; 

 hovězí játra jsou méně vhodná pro děti, protože obsahují více 

__________________. 

 


62 

 

Ledviny 

 před úpravou se máčejí v __________________ vodě; 

 mají _______________ chuť; 

 nejměkčí jsou __________________; 

 upravují se dušením, grilováním, zapékáním. 

 

VEDLEJŠÍ JATEČNÍ PRODUKTY 

KOSTI, KREV A STŘEVA 
Kosti 

 Kosti tvoří kostru zvířete. 

 Mají výživovou hodnotu, protože obsahují 

_____________________________________, které jim dodávají 

specifickou chuť a vůni. 

 V praxi dělíme kosti na výsekové a technické. 

 Z technických se vyrábí kostní klih nebo ___________________. 

 Výsekové se rozlišují podle struktury na: 

 morkové – duté nebo dlouhé, kde střed kosti tvoří morek;  

 kosti řídké – krátké, ploché a klouby, obsahují málo morku, více 

bílkovin a chuťových a aromatických látek, dodávají vývarům 

chuť; 

 masité – harfy. 

Využití kostí v kuchyni 

 Kosti musí být čerstvé, čisté, nasekané, nesmějí páchnout. 

 Hovězí kosti – používají se k přípravě __________________ a _________________. 

Morek se používá k přípravě morkových _____________________ do polévek; 

 Telecí kosti – jsou vhodné k přípravě _________________ a pod _____________; 

 Vepřové kosti – se používají k přípravě _______________________; 

Skladování kostí 

 Je stejné jako u masa – v chladírnách při teplotě _________________ °C. 

Krev 

 Krev má velkou výživnou hodnotu – obsahuje všechny 

_________________. 

 Rychle se kazí, protože obsahuje hodně _________________. 

 Krev se musí __________________ zpracovat.  


63 

 

 

Využití krve v kuchyni 

 Vepřová krev se používá na tmavá _________________ a 

_________________, _____________________________. 

 Hovězí a telecí krev zpracovává se průmyslově; 

 Drůbeží krev (husí, kachní) se využívá k přípravě samostatných pokrmů (na cibulce). 

Střeva 

 Střeva se používají jako __________________ materiál při výrobě 

_________________ zboží.  

 Střeva musí pocházet ze _____________________ zvířat. 

 Musí být čistá, dobře opracovaná. 

 Kromě střev se ještě používá močový měchýř, jícen a dvanáctník. 

 Podle původu rozeznáváme střeva hovězí, vepřová, skopová a koňská. 

 Před použitím se střeva zbaví obsahu, namáčejí se ve __________________ vodě, odstraní se 

tuk a v teplé vodě hlen. 

 

MASNÉ VÝROBKY 

Charakteristika 

 Zařazujeme zde produkty vyrobené z _________________, ____________________ nebo 

_____________________  jatečního masa (hovězí, ________________, _________________, 

___________________), drůbeže, zvěřiny a jiných mas s přídavkem dalších surovin, přísad  

a různých pochutin. 

 Nejčastěji jsou upraveny _______________, ________________, _______________, 

výjimečně jsou __________________ – čajovky, bílé a vinné klobásy. 

 Jsou určené k přímé spotřebě nebo k další tepelné úpravě před spotřebou – ohřátí, vaření, 

smažení. 

Suroviny k výrobě masných výrobků 

 
  

   


64 

 

 
 

 

   

  
 

   

 

 

Rozdělení masných výrobků 

 Uzenářské zboží   

  

  

  

  

 Vařené výrobky   

 Pečené výrobky   

 Masné polotovary   

 Masné konzervy   

 

Uzenářské zboží 

 Měkké salámy 

 vyrábějí se ze směsi ________________  

a _______________ masa a dalších přísad; 

 dělíme je na __________________ (narážené do střev)  

a _________________ (naražené do umělých obalů); 

 obsahují poměrně mnoho vody _______________ %, proto se _____________ kazí. 

 Druhy: ____________________________________________________________ 

 

 

 


65 

 

 Trvanlivé salámy 

 mají _________________ obsah vody, proto je můžeme skladovat 

____________ dobu; 

 skladujeme rozvěšené v chladných suchých skladech při teplotě 

___________ °C; 

 Druhy: ____________________________________________________ 

 Speciální uzenářské výrobky 

 jsou určeny k ___________________ spotřebě, lze skladovat jen 

omezenou dobu; 

 vyznačují se kvalitní, drahou ________________ a náročnou výrobní 

technologií; 

 uplatňují se zejména ve ____________________ kuchyni;  

 Druhy: 

____________________________________________________ 

 

 Italská šunka „Prosciutto“ 

 Vepřová kýta se prosolí a řádně vetře do masa. Každé 2 měsíce 

omyje a znovu nasolí a nechá se sušit a zrát celkem až 1 rok.  

 Uzená masa 

 Dělíme na ___________________ a ___________________ 

opracovaná. 

 syrová: uzená šunka s kostí a bez kostí, krkovička, pečeně, 

plecko, kolínko, hlava, bůček, nožičky 

 vařená: krkovička, pečeně, dušená šunka, hovězí jazyk,… 

 

 Drobné uzenářské výrobky 

Druhy: _________________________________________________ 

Vařené výrobky 

 jejich základní surovinou je _________________ maso a __________________; 

 podléhají __________________ zkáze, proto se jejich výroba v 

______________ měsících omezuje;  

 jsou určeny k _____________________ spotřebě; 

Druhy: ___________________________________________________________ 

Pečené masné výrobky 


66 

 

 jsou _____________________ a mělněné výrobky upravené tak, aby získaly charakter 

masného výrobku; 

 jsou ______________________ trvanlivé, určené k _______________ spotřebě. 

Druhy: _________________________________________________________________ 

Masné polotovary 

 připravují se pouze z ________________________ surovin; 

Dělení: 

a) podle stupně technologické úpravy: 

 hotové pokrmy – _______________________________ 

 hotové napůl – nutno tepelně upravit: _______________________________ 

b) podle toho, k čemu jsou určeny: 

 polotovary k přípravě polévek – _________________________________ 

 polotovary hlavních chodů – 

________________________________________ 

Masné konzervy 

 jsou _______________________ masné výrobky; 

 jsou konzervovány ______________________ a hermeticky 

uzavřeny v obalech; 

 jako obaly se používají plechovky z pocínovaného nebo lakovaného plechu. 

Druhy konzerv: ___________________________________________________________ 

 Vady uzenin 

 U uzenin se vyskytují stejné vady jako u 

_________________________ masa. 

 Charakteristickou vadou je ____________________ a 

___________________, většinou bakteriálního původu. 

 Objevuje se již ___________________ hodin po ukončení výroby. Stane se tak při 

nedodržení _____________________ a ______________________ zásad. 

 Za jakostní vadu je považován i ______________________ obsah vody a soli. 

 Vady konzerv 

 Bombáže – projevují se vydutím horního i dolního víčka. Známe tři druhy: 

 mikrobiální: __________________________________ 

 fyzikální: ____________________________________ 

 chemické 

V případě bombáže, bez ohledu na její původ, konzervy ___________________!!! 


67 

 

 Mapování – _____________________ plechových obalů. Jde-li o silné mapování, které 

prorůstá do obsahu, vylučujeme ze spotřeby. 

 Deformace – např. při _____________________ zacházení. Lze konzumovat se zvýšenou 

opatrností. 

 Skladování konzerv 

 Skladují se v suchých, vzdušných, čistých a tmavých skladech se stálou teplotou 

__________ °C. 

 Na trh se dodávají také polokonzervy s __________________ dobou trvanlivosti. 

 

DRŮBEŽ 

 Drůbeží označujeme všechny domácí ptáky, jejichž maso se uplatňuje ve výživě 

člověka.  

 Je lehce _____________________, zejména mladé. 

 Vhodné pro dietní stravování, kromě ___________________________________. 

 Obsahuje menší množství šlach než __________________ maso. 

Složení drůbežího masa z hlediska fyziologie výživy 

Doplňte množství jednotlivých živin v %. 

 Bílkoviny  

 Tuk  

 Minerální látky  

 Vitamíny  

 Voda  

 

Rozdělení drůbeže 

Podle prostředí, kde žijí / podle barvy masa 

Hrabavá / bělomasá Vodní / červenomasá 

     

     

     

     


68 

 

Tržní druhy drůbeže 

 

 

 

 

 

Výrobky z drůbeže 

 Masné drůbeží 

výrobky 

 

 Další výrobky 

 

  

Co bychom měli vědět? 

 Foie gras (foa grá) je mezinárodní výraz pro husí a kachní 

játra, ze speciálně krmené drůbeže. 

 Nakládáme do portského vína, čímž se bělí.  

 

 

 

 

 

 

 

 

 

___________________ 

______________ 

________________ 

________________ 

________________ ________________ 

_____________________ 

________________ 
__________________________ 

________________ 

____________________ __________________ 


69 

 

ZVĚŘINA 

 Zvěřinou rozumíme zvířata žijící ve volné přírodě a jsou lovena. 

 Získává se _________________ odstřelem v určené době. 

 Maso ze zvěřiny je převážně ________________ tučné, má osobitou ______________ chuť a 

vůni. 

 Barva masa je většinou ___________________. 

 Obsahuje _______________ živočišného škrobu (_________________), proto se nechává 

delší dobu ______________________ nebo se nakládá do _______________. 

 

Složení masa z hlediska fyziologie výživy 

Doplňte množství jednotlivých živin v %. 

 Bílkoviny   

 Tuky   

 Sacharidy   

 Minerální látky   

 Vitamíny   

 Voda   

Rozdělení zvěřiny 

Vysoká 

srstnatá 

spárkatá 

 

 

 Po odstřelu se musí každý kus _________________, _____________ a poté řádně 

____________________. 

Nízká 

srstnatá 

 

 

 

 Jemné a chutné je maso mladých zajíců do ______ měsíců. 

 Maso zajíce polního má ________________________ barvu. 

 Maso divokého králíka je většinou __________ barvy, někdy našedlé a má nasládlou chuť. 

 

_________________________ 
__________________ 

____________ 
____________ 

_____________ 
______________ 

http://www.google.cz/imgres?q=zaj%C3%ADc+poln%C3%AD&hl=cs&gbv=2&biw=1032&bih=499&tbm=isch&tbnid=JzGMFdRmf8wBjM:&imgrefurl=http://antidicaprio.blog.cz/1009/zajic-polni-aneb-vzdaleny-bratranec-kralika&docid=r8OZzvO4kyJXlM&imgurl=http://nd01.jxs.cz/644/676/f2d7a47719_14816124_o2.jpg&w=600&h=376&ei=VtkXT4jMFYKP4gTQxKDBDQ&zoom=1


70 

 

Černá 

srstnatá 

 

 

 

 

 Černá zvěřina má chuťově výborné, barvy ____________________. 

 Maso černé zvěřiny je na trhu po celý rok, protože se na ně nevztahuje doba hájení. 

 

Pernatá 

lesní 

 

 Pernatá zvěřina se zavěsí za _________________ před kuchyňskou úpravou a nechává se 

dostatečně ___________________. 

 

Vodní 

 

 

 

 

 Tato zvěřina se nenechává ________________ v peří, protože by mohlo dojít k jejich 

znehodnocení. 

 

Skladování zvěřiny 

 Vysoká zvěřina musí být ihned po odstřelu ____________________, pernatá 

____________________ a vychlazena. 

 Vždy ji skladujeme rozvěšenou, nikdy nenecháme ležet ve vlastní vytékající šťávě. 

 Skladujeme při teplotě __________ ° C, mraženou při teplotě ____________ ° C 

 

Co bychom měli vědět? 

Nakládání zvěřiny do mléka 

Dobře očištěnou a odblaněnou zvěřinu rozdělenou až na kuchyňsky zpracovatelné části zalijeme 

kyselým nebo i sladkým mlékem a uložíme do chladničky. Maso je tzv. proleželé asi za 2 dny. Při 

kulinární úpravě jsou v mléce naložené kusy, ale i plátky masa šťavnatější a křehčí.  

 

________________ _________________ 

________________ 
__________________ ______________________ 

______________________ 


71 

 

RYBY 

Charakteristika 

 Rybí maso je vysoce hodnotná potravina, která poskytuje organismu ______________ materiál, 

energii a ______________ látky. 

 Po vhodné tepelné úpravě je maso ________________ stravitelné. 

 Je ________________ potravinou, zejména pro ty, kteří trpí kornatěním ___________ 

a onemocněním dnou. 

Dělení ryb 

Ryby dělíme dle různých hledisek: 

 Podle původu: 

1. Sladkovodní: _________________________________________________________ 

2. Mořské: _____________________________________________________________ 

 

 Podle obsahu tuku: 

1. Netučné (0,8 – 2 % tuku): _______________________________________________ 

2. Tučné (4,5 – 12 % tuku): _______________________________________________ 

Složení masa z hlediska fyziologie výživy 

 Složení se liší podle jednotlivých druhů. 

Doplňte množství jednotlivých živin v %. 

 Bílkoviny  

 Tuky  

 Sacharidy  

 Minerální látky  

 Vitamíny  

 Voda  

Jakostní znaky 

 Kůže musí být ________________; 

 Má mít přírodní barvu a __________; 

 Nesmí být _____________; 

 Žábry musí být jasně _________________ a nesmí být slepené; 

 Oči musí být jasné a _________________; 

 Aroma je _________________ (příliš silná „rybina“ svědčí o dlouhém skladování); 

 Břišní otvor musí být čistý, bez zápachu, zbytky krve zářivě _________________. 


72 

 

Konzervování ryb  

 Mražení 

 Vhodné pro většinu ryb, skladujeme max. ________ měsíců. 

 Uzení 

 Teplé uzení: 

 ½ až 3 hodiny při teplotě ______________ ° C. 

 Doba uchování je _____________ dní, vakuově balené ______________ týdny. 

 Studené uzení: 

 Probíhá za teploty ________________ ° C podle druhu od _____ do _____ dnů. 

 Barvu a aroma ovlivňuje druh použitého _________________. 

 Doba uchování ____________ dnů. 

 Sušení 

 _____________ konzervační metoda. 

 Suší se buď na ___________________ nebo namáčeny v ______________ láku a poté 

sušeny. 

 Marinování 

 Ryby nejsou před nakládáním ___________________ upravovány. 

 Nakládají se ___________________ nálevu na dobu asi 6 dní. 

 Marinované ryby jsou „polokonzervy“, tzn. nejsou sterilovány a mají __________ dobu 

použitelnosti. 

 Sterilování 

 Probíhá při teplotě __________ ° C. 

 

Otravy z ryb 

 Rybí maso se ______________ kazí, přičemž vznikají velmi jedovaté látky „biogenní aminy“, 

a to histamin a tryptamin.  

 Konzumace syrových a nedostatečně zpracovaných ryb může být příčinou 

_________________________ onemocnění. 

 

 

 

 

 

 

 

 


73 

 

 

KAVIÁR 

Charakteristika 

 Kaviár jsou nasolené jikry _______________________ ryb.  

 Je velmi citlivý na teplo a skladujeme při teplotě __________ ° C. Při teplotě pod minus 

_______ dochází ke znehodnocení kaviáru. 

 Nesmí přijít do styku se  __________________ nádobím a ocelí, protože oxiduje. 

 Vhodné materiály jsou perleť, želvovina a dřevo. 

  

Kvalitativní znaky 

Kaviár: 

 má být ______________________ velikosti a barvy; 

 má mít příjemné ____________________ a jemnou ______________ (nesmí být slaná 

nebo hořká); 

 u kaviáru se více než výživná hodnota oceňuje požitek, čemuž odpovídá i _________. 

Druhy kaviáru 

Pravý kaviár 

 Beluga 

 nejjemnější a nejdražší kaviár o průměru _______ mm; 

 barvy _________________________; 

 výtěžnost z jedné ryby je __________ kg. 

 Sevruga 

 velmi jemný s výrazným kořeněným aroma 

 barva ocelově __________; 

 získává se z nejmenšího druhu ______________; 

 výtěžnost z jedné ryby je _____________ kg. 

 Malosol 

 Označení pro ______________ kaviár, který obsahuje 3 – 4 % soli. 

Nepravý kaviár 

 Lososový kaviár 

 hrubozrnný kaviár barvy ______________________, 

získaný z pacifického druhu ___________________ 

(keta); 

 velmi jemný. 


74 

 

 

 Pstruhový 

 je získáván z větších druhů ___________________________; 

 podobný lososovému kaviáru, avšak trochu drobnější. 

 Kaviár z mořského zajíce 

 jemnozrnný, více _________________; 

 dodatečně _________________ na černo nebo červeně; 

 vyrábí se zejména na Islandu, v Dánsku a Německu; 

 nemá žádnou kulinářskou hodnotu, používá se především k 

____________________ účelům ve studené kuchyni. 

 

KORÝŠI 

Charakteristika 

 Společným znakem je __________ párů noh, přičemž přední pár je většinou přeměněn  

v _________________. 

 Tělo je kryto _____________________, který korýši během růstu několikrát shazují. 

 Tělo i hlava jsou _______________, ukryté v __________________, kde se nachází také 

žaludek a střevo. Toto se před použitím odstraňuje. 

 Ceněné je maso z ______________________ a _______________________ 

 Živí korýši jsou přepravováni ve vlhké dřevité vlně – takto vydrží v chladu _____ dny. 

 Živá zvířata se nesmí pokládat na __________. 

 Čerstvý korýš při doteku stahuje okamžitě __________. 

 Mrtvý korýš se _______________ zpracovávat! 

Jednotlivé druhy 

 Krab 

 žije v moři v hloubce cca _____ m při teplotě _____ °C 

 dorůstá hmotnosti až ___ kg 

 krabí maso se používá k přípravě _____________, 

______________, majonéz, __________________, paštik a 

_____________ do polévek. 

 Kreveta 

 žijí na písečných pobřežích, tělo je krátké s dlouhým 

ocáskem, nemají klepeta; 

 dorůstají 4 – 9 cm, uplatňuje se v teplé i studené kuchyni; 


75 

 

 maso se rychle _________________, proto se ihned zpracovává – mrazí a čerstvé se 

zpracovávají pouze na pobřeží. 

 

 Humr 

 je lezoucí krunýřovitý ___________; 

 má velká _______________, z nichž je jedno větší; 

 dosahuje hmotnosti až _____ kg; 

 dosahují váhy až 8 kg, nejchutnější je o hmotnosti 

_________________ g; 

 maso se rychle kazí, přičemž se vyvíjí prudký ______________; 

 uplatňuje se ve ____________ i ____________kuchyni. 

 

 Langusta 

 je podobná __________________; 

 má dlouhá tykadla, nemá klepeta 

 dorůstá hmotnosti ____ kg; 

 maso je velmi chutné, ale _____________ než u 

humra. 

 

 

MĚKKÝŠI 

Charakteristika 

 Převážně žijí v ________________, některé druhy žijí i ve ________________ vodách nebo 

na souši. 

 Žijící ústřice a mušle mají ___________________ ulity. 

 Otevřené __________________ jsou známkou, že je zvíře ________________  

a __________________ být konzumováno. 

 Nejchutnější maso je v období ____________ až _______________. 

 

Jednotlivé druhy 

 Ústřice 

 konzumují se ______________ v syrovém stavu nebo 

__________________________ 

 v průměru dosahují velikosti ______________ cm; 

 skladují se ve _________________ zatížené, aby se 

_________________. Otevřené mohou být mrtvé a jsou _______________! 


76 

 

 

 Slávka jedlá 

 pěstují se uměle na západním pobřeží Evropy; 

 ve ________________ kuchyni se připravují marinované nebo 

v aspiku; 

 v ______________ kuchyni se podává jako samostatný pokrm. 

 

 Sepie 

 má oválné zploštělé tělo a z hlavy vyrůstá ______ chapadel 

 tělo ukrývá vápenatou schránku – sepiovou kost; 

 obsahuje ________ barvivo, proto je nutné při zabití dávat 

pozor, abychom vak nepoškodili; 

 barvivo se používá k výrobě barev, ale i v 

____________________; 

 nejchutnější je maso ze sepií do velikosti _________ cm; 

 využití je stejné jako u kalamar. 

 

 Chobotnice 

 Žijí v pobřežních vodách všech moří až do hloubky 200 m přes den ukryté; 

 Hlavní produkční oblast je Maroko a Kanárské ostrovy; 

 Maso z mladých chobotnic je ________________, ze starších 

chobotnic vyžaduje _______________ tepelnou úpravu; 

 upravuje se různými způsoby – smažením, vařením dušením, 

konzervováním 

 Používá se maso z _____________________ 

 

 Šnek 

 jeho příprava je velmi náročná; 

 do Evropy jsou importováni tropičtí šneci, a to z Thajska a 

Vietnamu; 

 sběr v přírodě je v evropských státech _____________________; 

 musí se zbavit slizu, poté se dlouze vaří, ulity se vymývají, maso se vloží zpět a může se 

zapékat; 

 novinkou chovatelského umění je „šnečí kaviár“. 

 

 


77 

 

KONVENIENCE 

Charakteristika „konvenience“ 

 z anglického slova „convenience“ = ______________________________________________ 

 potraviny s vyšším stupněm zpracování než základní potraviny = snadný způsob přípravy 

 v češtině se někdy používá výraz _______________________________ 

 patří k základním trendům při vývoji a výrobě potravin v posledních desetiletích, jejich sortiment 

se rozšiřuje, k rozvoji významně přispívají i nové možnosti balení potravin 

Stupně „konvenience“ u potravin 

 mezi surovinou a hotovým pokrmem je řada stupňů zpracování, podle kterých lze z hlediska 

pohotovosti k přípravě a konzumaci potraviny a pokrmy roztřídit 

Ke každému stupni zpracování potravin a pokrmů uveďte alespoň 5 konkrétních příkladů: 

0 Potraviny neopracované 

 zemědělské produkty, které musí být nějak opracovány, aby mohly být použity v kuchyni 

 _____________________________________________________________________________ 

1 Potraviny částečně opracované 

 potraviny, které před tepelným opracováním ještě potřebují kuchyňskou úpravu  

 ____________________________________________________________________________ 

2 Potraviny určené k tepelné úpravě 

 potraviny, které mohou být bez dalšího přípravného kroku přímo tepelně upraveny  

 _____________________________________________________________________________ 

3 Potraviny tepelně zpracované, připravené k ohřevu 

 jednotlivé složky pokrmu nebo kompletní pokrm 

 _____________________________________________________________________________ 

4 Pokrmy připravené ke konzumaci 

 zatepla nebo zastudena 

 _____________________________________________________________________________ 

Způsob dodání „konvenience“ 

Zmražené výrobky 

 zelenina, ovoce, přílohy, ryby, maso, apod. 

Chlazené výrobky 

 maso, mléko, mléčné výrobky, apod. 

Dehydratované výrobky 

 sušené mléko, polévky, omáčky, kaše, apod. 

Sterilované výrobky 

 ovoce, zelenina, masové konzervy, apod. 

 
 

 

 

 

 

 
 

 
   

http://www.vitana.cz/_dataPublic/products/8ac1ce9e988e44e428eeab6da12d8add/grilovaci-koreni.png
http://www.vitana.cz/_dataPublic/products/1109073d499dff255dcee8b319b918e1/babovka.png
http://www.vitana.cz/_dataPublic/products/bd4110ecdfa9bcff3be880f7ccaad62a/WbStiny_actualP_H2.png
http://www.vitana.cz/_dataPublic/products/c2f1d8a0bdd74933d9659abdfddf7ef9/web_syr-se-slaninou.png


78 

 

Zamyslete se a pokuste se uvést alespoň několik dalších výhod při využití „konveniencí“  

ve stravování: 

Výhody použití „konvenience“ Nevýhody použití „konvenience“ 

 některé typy konveniencí podporují 

tvořivost kuchaře tím, že se místo 

přípravných prací může ve zvýšené míře 

věnovat chuťovým a jiným variacím 

 např. u loupaného či krájeného ovoce  

a zeleniny ztráta čerstvosti a některých živin 

(vitaminů) 

 potraviny s vysokou mírou „konvenience“ 

neumožňují kreativní přístup ke konečné 

úpravě a přispívají tak k celosvětové 

globalizaci stravy 

  

  

  

  

 přehnané používání produktů s vysokým 

stupněm konvenience (potraviny a nápoje 

v prášku, konzervy a zmrazené potraviny) 

gastronomii poškozuje 

  

  

  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

  


79 

 

NÁPOJE 

Charakteristika a význam nápojů ve výživě 

 nápoje jsou kapaliny, které dodávají tělu __________________ pozn.: Významu vody pro lidský 

organizmus je již věnována podkapitola v tematickém celku „Složení potravin". 

 některé nápoje mají také energetickou a biologickou hodnotu 

 

Některé nápoje, požívané v nadměrném množství, jsou zdraví škodlivé!!! 

____________________________________________________________________ 

Rozdělení nápojů 

Podle významu pro lidský organizmus: 

 

Uhrazující 

 k úhradě tekutin, popř. dalších látek ztracených 

pocením, nezbytných pro zdraví a život 

 např. _______________________________________ 

Občerstvující 

 k předcházení nepřiměřeným reakcím organizmu  

na fyzické a tepelné zatížení 

 např. _______________________________________ 

Podle obsahu alkoholu: 

Alkoholické 

 ________________________________________________________ (víc než 0,5 % alkoholu) 

Nealkoholické 

 ___________________________________________________________________________ 

Podle obsahu CO2: 

Perlivé 

 obsahují CO2 , který se uvolňuje z nápoje - _________________________________________ 

Sycené 

 přidaného  CO2 obsahují nejméně 1 g/l - ___________________________________________ 

Nesycené  

 _____________________________________________________________________________ 

Podle teploty: 

Teplé 

 ____________________________________________________________________________ 

Studené 

 ____________________________________________________________________________ 

 


80 

 

NEALKOHOLICKÉ NÁPOJE 

Voda  

_________________ voda 

 ________________________________________ 

 nutno pravidelně kontrolovat chemickými rozbory (hygienické stanice) 

 určená k pití, přípravě pokrmů a nápojů (na její kvalitě závisí kvalita nápoje), 

k mytí nádobí, které přichází do styku s potravinami 

 

_________________ voda 

 vyrábí se z ____________________________ 

 vysoce jakostní pitná voda vyhovující podmínkám trvalého požívání  
 

_________________ voda 

 vysoce kvalitní pitná voda vhodná k přípravě jídel a nápojů pro kojence, děti 

 

_________________ voda 

 pitná voda _____________________________________________________ 

 

Přírodní ___________________________ vody (stolní, léčivé) 

 podzemní vody obohacené cestou z nitra Země rozpustnými _____________ a ____________ 

 mohou se obohacovat ovocnými příchutěmi, cukrem 

 nevhodné pít dlouhodobě pouze jeden druh 

Stolní minerální vody 

 v 1 l nejméně 1 g CO2, méně, než 5 g rozpuštěných pevných látek 

 např. ____________________________________________________________  

Léčivé minerální vody 

 v 1 l nejméně 1 g CO2, více, než 5 g rozpuštěných pevných látek 

 hořké, železité, sirné, arzénové, radioaktivní 

 k léčení chorob trávicího ústrojí, jater, ledvin, apod. 

 nevhodné k trvalému pití 

 např. ____________________________________________________________ 

 

Sirupy 

 ________________________ ovocné nebo zeleninové šťávy konzervované 

___________________ 

 mohou být okyseleny organickou kyselinou (citrónovou, jablečnou) 

 především k přípravě _____________________ 

 

  

http://www.google.cz/imgres?q=spring+mineral+water&hl=cs&gbv=2&biw=1280&bih=632&tbm=isch&tbnid=ObUJQ7Fj-PV4YM:&imgrefurl=http://www.ehow.com/facts_7460998_mineral-water-vs_-spring-water.html&docid=RTXhM_wPLsl3wM&imgurl=http://img.ehowcdn.com/article-page-main/ehow/images/a07/3m/46/mineral-water-vs_-spring-water-800x800.jpg&w=225&h=220&ei=WeFLT6KLN6HT4QT5vcHsAw&zoom=1


81 

 

Limonády 

 vyrábí se z pitné vody a nápojových koncentrátů (popř. sirupů) 

 mohou být sycené CO2, nesycené, „light“ (s umělými sladidly, bez cukru, 

vhodné pro diabetiky) 

 

Colové nápoje 

 vyrábí se z výtažků ořechů _______________________ 

 osvěžující, povzbudivé, obsahují __________________   

Tonikové nápoje 

 obsahují _______________________ 

 nevhodné pro _________________________________ 
  

Ovocné a zeleninové nápoje 

Ovocné šťávy 

 vyrábí se z ovoce nebo ovocných ___________________________ 

 pasterizují se 

___________________ 

 sterilované, nezkvašené ovocné šťávy, nejsou doslazované (např. jablečný) 
 

___________________ 

 nápoje z ovocných nebo zeleninových šťáv nebo koncentrátů, vody, cukru 

 minimální obsah ovocné šťávy musí být 40 % 

 

 

___________________ 

 čisté ovocné šťávy se smíchají s vodou a cukrem 

 minimální obsah ovocné šťávy musí být 60 % 

_____________________________________ 

 rajčatová, karotková, celerová šťáva, z červené řepy 

 

Koncentrát 

 ovocná nebo zeleninová šťáva zahuštěná odstraněním vody  na 50  

a méně % původního objemu 

 

Uveďte alespoň 3 výhody, které s sebou přináší použití nápojových koncentrátů: 

 _____________________________________________________________________ 

 _____________________________________________________________________ 

 _____________________________________________________________________ 


82 

 

Mléčné nápoje 

 pasterované mléko 

 ochucené mléčné nápoje - různé přísady (ovocné šťávy, protlaky, čokoláda, kakao, jogurt) 

 kysaná mléka (acidofilní mléko, kefír, podmáslí)  

Káva, čaj, kakao, čokoláda 

Uveďte název skupiny potravin, do které řadíme kávu, čaj, kakao a čokoládu: 

______________________________ 

Další druhy nápojů 

 _______________________________ nápoje (dodávají tělu chybějící minerální látky – Isostar) 

 ________________________________________________ nápoje (obsahují kofein – Red Bull) 

 _____________________________ nápoje (vyrábějí se rozpouštěním sušených ovocných šťáv) 

 _____________________________________________________________________ (šumáky) 

 
Uveďte 6 druhů obalů, do kterých se plní nealkoholické nápoje: 

 ____________________________________ 

 ____________________________________ 

 ____________________________________ 

 ____________________________________ 

 ____________________________________ 

 ____________________________________ 

 

 

 

  


83 

 

PIVO  

                            Charakteristika piva 

 pivo je kvašený, slabě alkoholický nápoj vyráběný v ___________________ 

 velmi oblíbený nápoj u nás, ale i v zahraničí, významný exportní výrobek 

 Prazdroj, Budvar, Staropramen, Radegast, Ostravar, Bernard, Gambrinus aj. 
 

  Historie piva 

 zemí původu piva je označována Mezopotámie (přibližně 7. tisíciletí př. n. l.) 

 další záznamy o přípravě piva pocházejí ze starověkého Egypta 

 1088 - první písemný doklad zmiňující se o výrobě piva na území Česka  

 12. století - největší rozkvět výroby piva na území Česka  

 1842 - založen Měšťanský pivovar v Plzni (dnešní Prazdroj)  

Suroviny k výrobě piva 

 

_____________ 
 

 má vliv na jakost piva 

 musí odpovídat hygienickým požadavkům 

 měkká = jemná chuť piva, tvrdá = plnější chuť piva 

 

_____________ 

 

 

 vyrábí se z něj slad 

 

_____________ 
 

 liánovitá rostlina, květy se používají k ochucování piva 

 dodává pivu hořkou chuť, chmelovou vůni, zvyšuje 

trvanlivost a pěnivost piva 

_____________

_____________ 
 

 

 jednobuněčné houby 

 mají schopnost zkvašovat cukerné roztoky 

 

Fáze výroby piva 

1. Výroba sladu – zahrnuje tyto fáze: 2. Výroba piva – zahrnuje tyto fáze: 

1. Čištění a třídění ječmene 

2. Máčení ječmene v náduvníku 

3. Klíčení ječmene na humnech 

4. Sušení a pražení zeleného sladu 

5. Odkličování sušeného sladu 

1. _____________________________________ 

2. _____________________________________ 

3. _____________________________________ 

4. _____________________________________ 

 

 

http://cs.wikipedia.org/wiki/Kva%C5%A1en%C3%AD
http://cs.wikipedia.org/wiki/Alkoholick%C3%BD_n%C3%A1poj
http://cs.wikipedia.org/wiki/Mezopot%C3%A1mie
http://cs.wikipedia.org/wiki/Starov%C4%9Bk%C3%BD_Egypt
http://cs.wikipedia.org/wiki/Plze%C5%88
http://cs.wikipedia.org/wiki/Pivovar_Prazdroj


84 

 

Vaření piva 

 pivo se vaří ve ____________________________, kde se nachází čtyři nádoby: 

1. Vystírací káď  

 rozemletý slad se zde za stálého míchání mísí 

s teplou vodou, nechává se vyluhovat, vzniká 

tzv. __________________________ 

2. Rmutovací kotel  

 část vystírky se 2x až 3x přečerpá do 

rmutovacího kotle, zahřeje na bod varu  

a vrátí zpět do vystírací kádě (zesiluje se tak 

zcukřování vystírky) 

3. Scezovací káď  

 ____________________ se přečerpá do 

scezovací kádě, kde se nechá ustát, odpad 

zrna se usadí u dna, kde vytvoří přirozenou 

filtrační vrstvu, touto vrstvou vzniklá sladká 

tekutina - tzv. ________________________ 

protéká do mladinového kotle 

4. Mladinový kotel  

 zde se vaří sladina s chmelem a vzniká 

_______________________, která se chladí 

na teplotu vhodnou pro činnost kvasinek a je 

převedena do kvasných kádí ve spilce 

 

Kvašení piva 

 probíhá ve spilce – ___________________________ po dobu 4–5 dnů při teplotě okolo 4–5 °C 

 do ____________________________________ (otevřené nádrže, obsah až 200 hl) se přidávají 

_________________________________, jejichž činností vzniká ___________________ a CO2 

 

Dokvašování piva 

 v ležáckém sklepě v ________________________ nebo ležáckých sudech (obsah 100 - 300 hl) 

při teplotě cca 2 °C 

 běžná piva cca 1 měsíc, ležáky cca 3 měsíce, speciální a exportní piva i půl roku 

 tanky se uzavřou, pivo pod tlakem dokvašuje - kvasinky rozloží zbylý cukr na alkohol a CO2 

 pivo dozrává, zjasňuje se 

 CO2 dodává pivu ____________________________ a _________________________________ 

Stáčení piva 

 pivo se stáčí přes filtry do dopravních nádob 


85 

 

Schéma výroby piva

 

Druhy piva 

Základní členění Další podskupiny  

 __________________________________ 

 __________________________________ 

 __________________________________ 

 __________________________________ 

 __________________________________ 

 

 ___________________ 

 ___________________ 

 ___________________  

  

 

 

Stupňovitost piva 

 označuje obsah _______________________ 

_____________________ v mladině před 

zakvašením, které přešly ze surovin (slad, 

chmel) do varní vody 

 10º pivo obsahuje 2,4 - 2,8 % alkoholu 

 12º pivo obsahuje 3,3 - 3,7 % alkoholu 

Jakost piva 

Posuzuje se: 

 ____________________ (čiré, bez příměsí) 

 _______________ a __________________ 

 ______________________ (dostatek husté  

a stálé pěny) 


86 

 

Vady piva 

 způsobeny vadnými surovinami, špatným technologickým postupem, špatným skladováním, 

ošetřováním, čepováním 

 prázdná, kyselá, hořká, trpká, plísňová chuť  

 zákal (nežádoucí kvasinky, přechlazení piva) 

Skladování piva 

 v pivním skladu (sklepě)  

 stálá teplota _________________ ˚C 

 dobře větratelný, chráněný před slunečními paprsky 

 podlaha omyvatelná, hladká, beze spár, se sklonem k odpadu 

 stěny vybílené vápenným mlékem (popř. omyvatelné) 

 přívod teplé a studené vody 

 neskladujeme zde potraviny ovlivňující čistotu prostředí (brambory, zelenina, apod.) 

 1 – 2 dny před narážením se sudy nehýbeme, aby se pivo zklidnilo 

Balení piva 

 ______________________________ láhve 

(plastové přepravky, papírové krabice) 

 ____________ láhve  

 ___________________________________ 

 ___________________________________ 

 nerezové ___________________________ 

(se zabudovanou pivní jehlou) 

 ___________________________________

(pro větší restaurace, obsah 20, 40 a více hl, 

přečerpávají se do cisteren umístěných ve 

sklepě restaurace) 

K jednotlivým obrázkům napiš, o jaký druh balení 

piva se jedná: 

 

___________________ 

 

_________________ 

 

____________________ 

 

___________________ 

 

___________________  

_________________ 

Odpovězte na následující otázky podle toho, co jste si odnesl(a) z tohoto tématu: 

Které suroviny jsou 

potřebné k výrobě piva? 

1. _________________ 

2. _________________ 

3. _________________ 

4. _________________ 

Jaké základní fáze 

zahrnuje výroba piva? 

1. _______________ 

2. _______________ 

3. _______________ 

4. _______________ 

Jaké jsou požadavky pro skladování piva? 

______________________________________

______________________________________

______________________________________

______________________________________

______________________________________ 

 


87 

 

VÍNO 

                            Charakteristika vína 

 víno je alkoholický nápoj, který je vyroben z __________________________ 

 lat. ________________________________ (viz. tajenka na konci textu) 
 

  Historie vína 

  před 7 tisíci lety v Íránu prokazatelně vyráběli víno 

 na našem území v posledních staletích před naším letopočtem už zcela určitě víno konzumovali, 

ale velmi pravděpodobně i pěstovali Keltové 

 velký rozvoj vinařství je u nás právem spojován s osobností císaře Karla IV. 

Třídění vína 

Dle použitých surovin 

se víno dělí na: 
 

__________ 

 
 

______________ 
 

__________ 
 

_______________ 

 

Třídění révového vína 

Základní třídění vína 

Tichá vína Šumivá vína (sekty) 

 _________________ (do 4 g cukru/l)  extra brut, extra dry = _____________________ 

 ________________ (4 – 12 g cukru/l)  brut, dry, sec, secco = _____________________ 

 _______________ (12 – 50 g cukru/l)  demi sec = ______________________________ 

 _____________ (50 a více g cukru/l)  demi doux = _____________________________ 

  doux, dolce = ____________________________ 
 

Třídění vína podle barvy Další druhy vína podle technologie zpracování 

 _______________ 

 _______________ 

 _______________ 

 révové víno perlivé (uměle syceno CO2) 

 révové víno dezertní (na výrobu se používají mošty s vysokým 

obsahem cukru nebo se mísí přírodní víno se zahuštěným moštem 

nebo rozinkami, nesmí se přislazovat sacharózou) 

 révové víno dezertní kořeněné – vermut (dezertní víno upravované 

přidáním koření) 

 odalkoholizované víno  

Třídění vína podle „Vinařského zákona“ 

Vinařský zákon je zkrácený název zákona č. 321/2004 Sb., o vinohradnictví a vinařství, který je 

základním předpisem regulujícím vinohradnictví a vinařství v České republice. 

http://cs.wikipedia.org/w/index.php?title=Vinohradnictv%C3%AD&action=edit&redlink=1
http://cs.wikipedia.org/wiki/Vina%C5%99stv%C3%AD


88 

 

Révová vína ______________________ 

 do 11° cukernatosti 

normalizovaného moštoměru (n. m.) 

__________________________________ vína 

 kabinet (19° cukernatosti n. m.) 

 pozdní sběr (21 - 24° cukernatosti n. m.) 

 výběr z hroznů (27° cukernatosti n. m.) 

 výběr z bobulí (27° cukernatosti n. m.) 

 výběr z cibéb (32° cukernatosti n. m.) 

 ledová a slámová vína (27° cukernatosti  

n. m. a více, sběr při minus 7 ˚C) 

Révová vína ______________________ 

 do 15˚ cukernatosti n. m. 

Révová vína ______________________ 

 do 15° cukernatosti n. m.  

 mohou být odrůdová a známková 
 

 

Pěstitelské oblasti vinné révy 

K jednotlivým barvám doplňte podle mapky odpovídající názvy vinařských podoblastí: 

Vinařská oblast Čechy  

cca 700 ha 

_____________________________

_____________________________ 

Vinařská oblast Morava  

cca 17 900 ha 

_____________________________

_____________________________

_____________________________

_____________________________ 

 

 

Výroba révových vín 

Výroba bílého a červeného révového vína (přírodní víno) má několik fází: 

1. Vinobraní 

 u nás začíná vinobraní ___________________________________________ – pro rané odrůdy, 

v _______________ a ___________________ – pro pozdní odrůdy 

 čím déle zůstávají hrozny na keříku, tím více stoupá obsah cukru a klesá obsah kyselin  

 sebraná réva se třídí – nahnilé hrozny se vyhazují  

 


89 

 

2. Výroba rmutu a moštu 

 rmut = _______________________________________________________________________ 

 mošt se získává __________________________ rmutu 

 vylisované bobule se nazývají ____________________ 

 při výrobě bílého vína se rmut lisuje ihned 

 při výrobě červeného vína se rmut __________________________, aby tvořící se líh vyluhoval 

do vína ze slupek (matolin) barvivo 

 

3. Kvašení a dokvašování moštu 

 mošt kvasí v sudech nebo tancích 

 během kvašení se cukr mění na _______________________ a __________________________ 

Bouřlivé kvašení 

 trvá asi 1 – 2 týdny 

 je způsobeno jednak divokými kvasinkami žijícími na povrchu bobulí a jednak přidáním čisté 

kultury kvasinek → vzniká ____________________________, což je rozkvašený, perlivý, málo 

alkoholický, sladký mošt 

Mladé víno 

 kvašení není již tak bouřlivé, dále prokvašuje zbylý cukr, víno se začíná čistit, kaly se usazují  

a odstraňují stáčením do nových sudů 

 

4. Ošetřování vína a školení vína 

 jsou to všechny úpravy, které zlepší trvanlivost, chuť, vzhled a buket vína 

 např. ________________________________________________________________________ 

_____________________________________________________________________________ 

 

5. Stáčení vína 

 provádí se po dokvašení vína 

 stáčí se do ____________________________________________________________________ 

 po stáčení se víno adjustuje a označuje 


90 

 

Následující schéma znázorňuje proces výroby červeného a bílého révového vína. Vepište jednotlivé 

fáze výroby vína do schématu tak, jak po sobě správně následují. 

Drcení hroznů (výroba rmutu) – Vinobraní – Lisování hroznů (výroba moštu) – Nakvašování rmutu 

(u výroby červených vín) – Dokvašování (zrání) – Kvašení – Stáčení vína do lahví – Ošetřování a 

školení vína. 

 

 

Šumivá vína (sekty) 

Šumivé víno a jeho výrobu objevil náhodně v 16. století ve francouzské oblasti Champagne 

benediktinský mnich Perignon. Podle této oblasti se vína v ní vyrobená nazývají „šampaňská“,  

ostatní se takto nazývat nesmějí. 

Sekty jsou vyráběny druhotným kvašením révového vína v uzavřených ______________________ 

(klasická metoda, ve Francii nazývaná „Méthode Champenoise“) nebo v _____________________ 

(zjednodušená výroba sektů - větší výroba za nižší cenu). 

1.  

2.  4. 

3. 5. 

7. 
6. 

8. 


91 

 

Růžová vína 

Vyrábí se třemi způsoby: 

 scelováním bílých a červených vín (bílého je více) 

 omezenou fermentací (rmut se nakvašuje jen takovou dobu, než získá růžovou barvu) 

 lisováním modrých hroznů bez fermentace 

Jakostní znaky vín 

 u vína vždy posuzujeme čistotu, barvu, vůni a chuť 

Vady vín 

 nejčastěji vznikají špatným skladováním (vysoká teplota skladování) 

 druhotné kvašení, octovatění vína (bakterie octového kysání) 

 bílkovinný zákal (rychlé změny teplot) 

 kříslovatění vína (bílý povlak, který později padá ke dnu) 

 vinný kámen (nízká teplota skladování) 

 

Vinný kámen 

 změny barvy, chuti (hnědnutí bílého, černání červeného vína, pachuť po plísni, korku, síře aj.) 

Skladování vína 

Využije poznatky o skladování vína z předmětu „Stolničení“ a doplňte následující text: 

 vhodné umístění vinného sklepa: ______________________________ 

 vhodná teplota vinného sklepa: ______ až ______ °C – neměnná 

 vlhkost vinného sklepa: ____ % (při větší vlhkosti mohou korky začít plesnivět, při nižší 

vlhkosti mohou vysychat a víno se okysličuje) 

 vhodná poloha lahví: ______________________ (aby se víno dotýkalo korku a navlhčovalo ho) 

 sudy se skladují ve stojanech a jsou upevněny klíny, aby se nepohybovaly 

 
  2  3 

 10   12     

5    6    

      

 7     4  

 1  9   11   8   

         13    

             

             

            

        

      

      

    

   

  

   

   

 

Vyluštěte křížovku a tajenku doplňte do úvodu 

tohoto tématu. 

1  Moravská vinařská oblast 

2  Víno vyrobené ve francouzské oblasti 

„Champagne“ 

3  Sběr hroznů 

4  Dezertní víno upravované přidáním koření 

5  Kvašený nápoj vyrobený z medu a vody 

6  Druh přívlastkového vína 

7  Vylisované bobule vinné révy 

8  Benediktinský mnich, který objevil šumivé 

víno 

9  Základní surovina pro výrobu révových vín 

10  Révové víno uměle sycené CO2 

11  Základní předpis upravující vinařství  

a  vinohradnictví v ČR 

12  První kvašení vína, které trvá asi 1 – 2 týdny 

 

 


92 

 

LIHOVINY 
 Lihoviny jsou alkoholické nápoje, které obsahují vyšší či nižší obsah alkoholu, a to nejméně 

_____ % a nejvýše _____ %. 

 Výjimkou je pivo a víno. 

 

Suroviny k výrobě lihovin 

 Škrobnaté 

suroviny 

 

 

 

 

 

 

_____________________                           __________________ 

 

 Cukernaté 

suroviny 

 

 

 

______________          

_____________       

_______________ 

 

 Lihové 

tekutiny 

 

 

 

 

 

 

__________________                             ______________ 

 

 

Výroba lihu 
 Příprava 

sladké 

zápary 

 Oprané brambory nebo obilí se paří v kuželovitém pařáku, při tlaku  

2 – 4 atmosféry. 

 Stěny buněk popraskají a škrob v nich zmazovatí – vytvoří se 

_________, který se přečerpá do zapařovacích kádí, kde se ochladí  

na teplotu 60 °C. 

 Přidají se asi 2 % rozmačkaného zeleného __________, ten obsahuje 

enzym ________________, který mění škrob na dobře zkvasitelný 

sladový _________. 

 Asi po 1 hodině je škrob zcukřen a zápara se chladí na __________ °C. 

 Kvašení 

zápary 

 

 Zápara se přečerpá do kvasných kádí, přidá se k ní zralý zákvas zvaný 

__________________ a nechá se kvasit. 

 Hlavní kvašení nastává asi po _____ hodinách a je dokončeno _______ 

den. 

 


93 

 

 Destilace 

prokvašené 

zápary 

 Po ukončení kvašení se kapalina _________________ na destilačním 

přístroji. 

 Získává se surový ___________ a výpalky, které jsou dobrým krmivem 

pro dobytek. 

 Rafinace 

surového 

lihu 

 Rafinace je _________________________________ nežádoucích 

příměsí a nečistot. 

  

Surový líh 
 Surový líh obsahuje asi 85 – 95 % __________________, _____________ a nepříjemně 

páchnoucí vyšší ________________, které tvoří tzv. přiboudliny, proto se surový líh dále 

rafinuje – čistí. 

 Nejprve se zředí vodou asi na 50 %. 

 Poté se destiluje na destilačním přístroji, přičemž se rozdělí na tři frakce: 

 Předek čili 

úkap 

 destilát, který se vydestiluje při nižší teplotě než je bod varu; 

 používá se k výrobě ___________ nebo ___________________ lihu. 

  

 Rafináda  nejjemnější líh – _______________ část lihu; 

  

 Dokap  dává se do lihu na ___________. 

  

Tržní druhy lihovin 

1. Pravé ušlechtilé 

destiláty 
 Vínovice 

_______________________________________________ 

2. Řezané 

destiláty 
 Ovocné 

____________________________________________ 

 Vinné 

____________________________________________ 

 Ostatní 

_____________________________________________ 

3. Značkové 

destiláty 

 

 

 

_________________________________________________________ 

 

 

 

 


94 

 

4. Konzumní 

lihoviny 

 

 

 

____________             ___________ 

 

5. Dovážené 

lihoviny 

 

Cognac 

 Je vinný destilát vyráběný z ______________________, které jsou 

pěstované ve francouzské oblasti Cognac. 

 Ostatní vinné destiláty se takto nesmějí nazývat. 

 Obchodní druhy: Henessy, Larsen Courvisier, 

Maria Blizard, Martel. 

 Písmena, která se obvykle vyskytují na lahvích, znamenají: 

 C – Cognac ______________ 

 F – fine _________________ 

 P – pale _________________ 

 V – very _________________ 

 E – special ________________ 

 O – old ___________________ 

 S – superior _______________ 

 X – extra _________________ 

 Stáří 

 V.O. ___________________ 

 V.S.O. _________________ 

 

 V.S.O.P. _________________ 

 X.O. ____________________ 

 

Whisky 

 Základní surovinou pro výrobu je ___________ 

sušený rašelinovým kouřem, kouřem z dřevěného 

uhlí a bukového dřeva. 

 Obilná whisky – vyrábí se ze žita, ječmene, 

kukuřice, ovsa a ječného sladu. 

 Irská whisky – má těžkou chuť, silné kouřové aroma, její spotřeba 

klesá. 

 Americká whisky 

 Kanadská whisky – minimální doba zrání _____ roky, je světlejší a 

lehčí než ostatní druhy whisky. 

Obchodní druhy: Johny Walker, Jack Daniels, Four Roses, Jim Beam, 

Vat 69, Black and White, … 

 

 

 


95 

 

FYZIOLOGIE VÝŽIVY 

 Organismus člověka neumí využít potravu v takové formě, v jaké ji přijímá. 

 Potrava se dostává do trávicího systému, kde je zpracována tak, aby se složité látky 

(bílkoviny, tuky, sacharidy, minerální látky a vitamíny) zjednodušily, mohly se vstřebat a být 

organismem využity. 

 Trávení je tedy proces, pomocí něhož se látky __________________ přeměňují na látky 

______________________. 

 Podle složení a funkce se trávicí systém dělí na orgány ___________ a ___________. 

Duté orgány Žlázové orgány 

      

     

     

    

    

   

 

Z obrázku poznejte orgány: 

 Duté: 

__________________________________ 

 

__________________________________ 

 

__________________________________ 

 

__________________________________ 

 

__________________________________ 

 

Žlázové: 

__________________________________ 

 

__________________________________ 

 

__________________________________ 

 

Duté orgány 

Dutina ústní 

 Je první část ________________ trubice; 

 Vpředu je ohraničena _______________________________________________; 

 Důležitou částí jsou ____________________ a _______________________. 

Hltan 

 Při polykání se rozžvýkaná a slinami promíchaná potrava v dutině ústní posouvá pohybem 

svaloviny jazyka do hltanu. 

 


96 

 

Jícen 

 Stahováním svalstva hltanu se potrava posouvá do jícnu a jícnem do __________. 

 

Žaludek 

 Žaludek je vakovitě rozšířená část trávicí trubice ve tvaru J. 

 Od jícnu je oddělený ________________, v dolní části je od dvanáctníku oddělený podobným 

svěračem, tzv. __________________. 

 Žaludkem se vstřebává ___________________ a ____________. 

 Stěny žaludku chrání hlen ________________. 

 Vnitřní vrstvu žaludku tvoří sliznice, která vylučuje _________________ šťávy. Denně jí 

vyprodukuje ____________ litry. 

 Žaludeční šťáva obsahují _______________ a __________________. 

 Enzymy: 

– pepsin – štěpí ___________________; 

– chymozin – sráží ________________________; 

– žaludeční lipázy – štěpí __________________. 

 Kyselina chlorovodíková: 

– chemicky upravuje stravu tak, aby byla lépe ____________________. 

Tenké střevo 

 Je dlouhý, trubicovitý, kuličkovitě složený útvar. 

 Jeho průměr je přibližně ___________ cm a jeho délka je ___________ m. 

 Zde probíhá podstatná část procesů _________________ a _________________ živin. 

 Stěna se skládá ze _______ vrstev a je poseta nespočetným množstvím prstovitých výběžků, 

které nazýváme střevní _________. 

 Po délce se rozděluje na tři části, a to na ____________________________________. 

 Tenké střevo posouvá potravu pomocí _________________________ pohybů. Pokud se 

pohyby zrychlují, obsah se nestačí strávit a vstřebat, vzniká __________________. Pokud se 

pohyby utlumí, vzniká __________________. 

Tlusté střevo 

 Průměr tlustého střeva je ______ cm. 

 Jednotlivé části tvoří obrácené písmeno ____. 

 Začíná vzestupnou částí, na níž je zavěšen červovitý výběžek „________________“. 

 Obsah, který se dostává do tlustého střeva se nazývá __________________. 

 Tlusté střevo je zakončeno konečníkem, který vyúsťuje z těla. 

 Prostřednictvím tlustého střeva se vstřebává do organismu _____________. 

 

 


97 

 

 

Žlázové orgány 

Játra 

 Jsou ____________________ žlázou v lidském organismu. 

 Váží průměrně ___________________g. 

 Jsou místem přeměny _______________, ________________ a ___________. 

 Zpracovávají _______________ látky. 

 Významnou činností je tvorba ______________ (rozptyluje tuk). 

 

Slinivka břišní 

 Slinivka břišní je žláza s vnitřní sekrecí. 

 Produkuje velmi účinnou látku, a to hormon __________________, které se stará o zásobování 

buňek glukózou. 

 Denně vytvoří ________ litru pankreatické šťávy, která se v _______________ spojí se 

_________________ a působí na trávení potravin. Pankreatická šťáva tráví základní živiny – 

_______________, ______________ a ____________pomocí enzymů: 

 trypsin – štěpí ___________________; 

 chemotrypsin – sráží ______________; 

 lipáza – štěpí _______; 

 amylázy – štěpí složitý ________________; 

 laktáza – rozkládá disacharid ______________. 

Slinné žlázy 

 Jsou roztroušené v dutině ústní. 

 Velké slinné žlázy známe: ____________________________________________. 

 

LÉČEBNÁ VÝŽIVA – DIETNÍ STRAVOVÁNÍ 

 Výživu musíme přizpůsobit zdravotnímu stavu člověka. 

 Různá onemocnění ovlivňují biologické procesy v těle tak, že musíme změnit potřebu 

_______________________. 

 Pro tuto změnu se používá __________________. 

Dieta 

 je součást léčebné výživy, předepisuje ji ___________________; 

 ovlivňuje průběh __________________ a _________________________; 

 dodržuje se ___________________ nebo ________________________ – dle nemoci; 

 diety známe základní (označují se č. _____ až _____) a speciální např. bezlepková. 


98 

 

Zásady dietního stravování 

 kořeníme _________________ natěmi, 

bylinami; 

            

 omezujeme tepelnou úpravu 

_________________; 

 upřednostňujeme tuto tepelnou úpravu: 

________________________  

a ______________________; 

 

 omezujeme ________________ koření 

(pálivou papriku, pepř, feferonky); 

 používáme _______________________ 

suroviny;  

 místo octu používáme 

_______________; 

 podle choroby zvyšujeme a snižujeme 

určité ___________________________; 

 pokrmy podáváme pravidelně – ____ krát 

denně, u cukrovky ____ kát denně; 

 dbáme na ___________ úpravu pokrmů – 

zvyšuje chuť k jídlu u nemocných. 

 

Druhy základních diet a jejich znaky 

Dieta č. 0 – Tekutá 

 Kdy se předepisuje:  

 Úpravy:  

 Vylučujeme:  
 

Dieta č. 1 – Kašovitá 

 Kdy se předepisuje:  

 Úpravy:  

 Vylučujeme:  
 

Dieta č. 2 – Žaludeční šetřící 

 Kdy se předepisuje:  

 Úpravy:  

 Vylučujeme:  
 

Dieta č. 3 – Racionální 

 Kdy se předepisuje:  

 Úpravy:  

 Vylučujeme:  
 

 

 

_____________ 
_____________ 

______________ 


99 

 

Dieta č. 4 – Žlučníková – s omezením tuku 

 Kdy se předepisuje:  

 Úpravy:  

 Vylučujeme:  
 

Dieta č. 5 – Bílkovinná 

 Kdy se předepisuje:  

 Úpravy:  

 Vylučujeme:  
 

Dieta č. 6 – Nízkobílkovinná 

 Kdy se předepisuje:  

 Úpravy:  

 Vylučujeme:  
 

Dieta č. 7 – Nízkocholesterolová 

 Kdy se předepisuje:  

 Úpravy:  

 Vylučujeme:  
 

Dieta č. 8 – Redukční 

 Kdy se předepisuje:  

 Úpravy:  

 Vylučujeme:  
 

Dieta č. 9 – Diabetická 

 Kdy se předepisuje:  

 Úpravy:  

 Vylučujeme:  
 

Dieta č. 10 – Neslaná šetřící 

 Kdy se předepisuje:  

 Úpravy:  

 Vylučujeme:  
 

 

  


100 

 

DRUHY STRAVY 

Smíšená strava 

 Smíšená strava je pro člověka je ____________ strava. 

 Je nutné zajistit správný poměr základních živin: bílkovin ______ %, tuků ______ %, sacharidů 

_____ % 

 Aby byla strava smíšená a pestrá, musí obsahovat všechny důležité _______________, které 

jsou obsaženy v ____________________________. 

 Proto rozdělujeme potraviny do pěti základních skupin, z nichž by se měl určitý podíl denně 

objevovat: 

 

__________________________________________________________________ 

 

___________________________________________________________________ 

 

___________________________________________________________________ 

 

 

___________________________________________________________________ 

 

 

__________________________________________________________________ 

 

 

__________________________________________________________________ 

 

 

Makrobiotická strava 

 Název pochází z řeckého jazyka „Makros“ tj. _____________; „Bios“ tj. ________________. 

 Ze stravy se zcela vylučují potraviny pocházející z jiného ______________________, a proto je 

rozdělujeme: 

 Žijící v přímořských oblastech 

___________________ 

___________________ 

___________________ 

___________________ 

___________________ 

 Žijící ve vnitrozemí 

_____________________ 

_____________________ 

_____________________ 

_____________________ 

_____________________ 

Doplňte potraviny, které makrobiotici vylučují ze spotřeby: 

 
____________________________________________________________________________________________ 

 

_____________________________________________________________________________ 

 

Vegetariánská strava 


101 

 

 Vegetariánská strava je zaměřena na konzumaci potravin převážně 

rostlinného původu.  

 Existují i výjimky, podle kterých se jedinec zařadí do skupiny. 

 Vegetariáni se dělí na: 

 

Přísní vegetariáni 

Vegani 

 uznává pouze ____________________ 

stravu a vylučuje všechny zdroje potravin 

________________ původu; 

 rostlinná strava je energeticky 

_____________ vydatná a biologicky 

____________________;  

 rostlinné bílkoviny nemohou nahradit 

potřebu bílkovin ___________________, 

zčásti se dají 

nahradit konzumací 

výrobků ze 

_______________; 

 rostlinnou stravou se těžko doplňuje i 

vitamín _______ a minerální látky 

_______. 

Ovovegetariáni 

 Ovo vegetariáni jsou 

vegetariáni, kteří sice 

nejedí maso, ryby, a 

dokonce ani mléčné 

výrobky (například mléko, sýr, máslo nebo 

jogurt), ale jedí _________. 

 Název pochází z latiny, kde „ovo“ znamená 

vejce. 

 Toto vegetariánství je celosvětově ________ 

rozšířeno. 

 Tento fakt je zřejmě zapříčiněn tím, že 

konzumace vajec bývá považována za větší 

omezování zvířat než konzumace mléčných 

výrobků. 

Volní vegetariáni 

Ovolaktovegetariáni 

 kromě rostlinné stravy konzumují i 

__________________________________; 

 jde tedy o stravu bez masa, avšak lze z ní 

sestavit plnohodnotný jídelníček 

 

Semivegetariáni 

 nejedí maso _______________ zvířat; 

 jedí maso ____________________________, 

 dále konzumují _______________________; 

 1 – 3 krát týdně dodržují zcela ___________ 

den. 

Syrová strava 

 V syrovém stavu ponecháváme ty potraviny, které může náš trávicí systém dobře zpracovat. 

 Je to strava _____________________ a jedná se o: 

– rostlinná potrava: _______________________________; 

– z živočišné potravy využíváme v syrovém stavu ______________________________ . 

 

 

http://cs.wikipedia.org/wiki/Vegetari%C3%A1nstv%C3%AD
http://cs.wikipedia.org/wiki/Maso
http://cs.wikipedia.org/wiki/Ryby
http://cs.wikipedia.org/wiki/Ml%C3%A9ko
http://cs.wikipedia.org/wiki/S%C3%BDr
http://cs.wikipedia.org/wiki/M%C3%A1slo
http://cs.wikipedia.org/wiki/Jogurt
http://cs.wikipedia.org/wiki/Latina


102 

 

DIFERENCOVANÁ STRAVA 

 „Diferencovat“ znamená přizpůsobovat. 

 Stravu _____________________ různým podmínkám, na které musíme při přípravě 

pokrmů brát zřetel. 

 Dbáme, aby strava svým složením a energetickou hodnotou vyhovovala strávníkům. 

 Stravu diferencujeme těmto podmínkám: ______________________________________ 

_______________________________________________________________________. 

 Stravu diferencujeme těmto skupinám obyvatelstva: 

 Výživa dospělých v různých pracovních podmínkách 

 Výživa těhotných a kojících žen 

 Výživa starých osob 

 Výživa sportovců 

 Výživa dětí a mládeže 

 

Výživa dospělých v různých pracovních podmínkách 

Stravování v horkých provozech 

 zvýšená tělesná námaha zvyšuje nároky na přísun 

____________ a solí, které organismus ztrácí pocením; 

 s vodou se ztrácejí z těla i 

organické látky: ________________ látky 

a __________________. 

 vhodné jsou nápoje: __________________ vody a nekvašené 

_________________ šťávy. 

Stravování pracujících v chladném provozu 

 je třeba zvýšit energetickou hodnotu stravy. 

Stravování duševně pracujících 

 nároky na energetickou hodnotu jsou ______________; 

 přísun bílkovin se však nesnižuje, protože při jejich nedostatku se 

dostavuje pocit únavy a přepracování; 

 stravu konzumujeme v _______________ porcích, protože konzumace 

většího množství potravy způsobuje překrvení trávicího systému a menší 

prokrvení CNS, což vyvolává _______________, slabost a únavu a tím 

________________ duševní výkony. 


103 

 

Výživa těhotných žen a kojících matek 

Výživa těhotných žen 

 Dítě je po celou dobu těhotenství vyživováno z matčina krevního oběhu, proto je tak 

důležité, co žena během těhotenství konzumuje. 

 Mezi 17 – 90 dnem se vytvářejí základy orgánů, tzn., že musí být 

ze stravování vyloučeno: 

____________________________________________ 

Výživa kojících matek 

 Energetické nároky _______________, stejně jako potřeba vitamínů 

(____________________) a minerálních látek (_____). 

 Nutné je zvýšit příjem libového masa, ovoce, zeleniny a tekutin. 

 Po skončení kojení je nutné změnit jídelníček, protože hrozí 

____________________ 

 Omezujeme nadýmavé potraviny: ___________________________________, protože 

způsobují zažívací problémy jak mamince i dítěti. 

 

Výživa starých osob 

 Musíme brát v potaz ________________ stav člověka. 

 Někteří jsou upoutáni na lůžko, nepohybují se, proto jejich strava má být 

________________ vydatná. 

 Změny jsou i v trávicím systému, bývá ________________ produkce trávicích šťáv. 

 Je zpomalena peristaltika střev = sklon k ________________. 

 Většinou je nedostatečný i chrup, proto se pokrmy upravují _______________. 

 Starší člověk nepociťuje _______________, proto zajistíme ________________ režim, 

aby nedošlo k dehydrataci. 

 Nesnášejí neupravené mléko, doporučujeme ______________ 

mléčné výrobky. 

 Často dochází i ke změnám psychickým – i strava má vliv na 

psychickou stránku jedince. Klademe důraz na 

_______________stránku, ____________________ úpravu  

a _______________ prostředí. 

 

 

 


104 

 

Výživa sportovců 

 Sport klade velmi diferencované nároky na organismus. 

 Energetická hodnota stravy je u sportovců ______________. 

 Přívod bílkovin by se měl zvyšovat – denně se doporučuje 1,5 g na 

____ kg tělesné hmotnosti. 

 Sacharidy podáváme v lehce stravitelných směsích např. v tekutinách. 

 Zvyšuje se přívod všech základních vitamínů – A, B1, B2, PP, C. 

 Z minerálních látek zvyšujeme přívod vápníku. 

 Po dobu sportovního výkonu dodržujeme dostatečný přísun ______________. 

 

Výživa dětí a mládeže 

 Dětský organismus se v mnohém liší od organismu dospělého 

člověka. 

 Fyziologické nároky rostoucího a dospívajícího organismu 

kladou rozdílné požadavky na množství a složení stravy.  

 Základní specifikou organismu dítěte je jeho růst a zvětšování 

_________________ hmotnosti. 

 Intenzita růstu je v jednotlivých fázích vývoje odlišná a podle toho také vyžaduje 

rozdílný přísun živin. 

Zásady 

 První místo zaujímá přísun _________________, které jsou základem struktury tkání. 

 Z minerálních látek mají vysoké nároky na _________________. 

 Mají vyšší nároky na ________________ spotřebu, proto zvyšujeme přísun sacharidů  

a tuků. 

 Současně vzrůstá spotřeba vitamínů: _____________________. 

 Potravu vybíráme tak, aby nejméně zatěžovala trávení a aby její přísun byl pravidelný 

a častější. 

Úkol: 

 Tělo si neumí vytvářet zásobu bílkovin. Doporučená denní dávka bílkovin je 0,8 g na 1 

kg tělesné hmotnosti. Světová zdravotnická organizace WHO doporučuje redukci až na 

0,35 g. 

 Vypočtěte, kolik gramů bílkovin bychom měli dodat denně našemu organismu. 

 K výpočtu použijte informaci z textu. 

 

 


