
Projekt: MO-ME-N-T MOderní MEtody s Novými Technologiemi

Registrační č.: CZ.1.07/1.5.00/34.0903

Operační program: Vzdělávání pro konkurenceschopnost

Škola:
Hotelová škola, Vyšší odborná škola hotelnictví a turismu a Jazyková škola s právem státní

jazykové zkoušky Poděbrady

Předmět: Technologie přípravy pokrmů

Tematický okruh: Obiloviny

Jméno autora: Zdeněk Lebeda

Datum 23. srpna 2013

Ročník: 1. ročník

Anotace:
 Seznámení žáků s obilovinami s jejich chemickým složením. Dále budou žáci seznámeni s

jednotlivými druhy obilovin a s výrobky, které se z obilovin vyrábějí.

Základní informace
obiloviny = vyšlechtěné jednoleté traviny, které mají užitnou

hodnotu

• typický znak obilovin je květenství

• dělení dle květenství:

• klas: pšenice, žito, ječmen

• lata: oves, rýže, proso

• palice: kukuřice

• chemické složení obilovin

- škrob 65-70% - bílkoviny 10-15%

- voda 10-15% - cukry 0,6-3%

- tuky 1,5-5% - celulóza 1,6-10%

- minerální látky 2-3% (K, P, Mg)

- vitamíny B a E

Druhy obilovin
• ječmen

– nejstarší obilovina, obsahuje málo lepku

– použití jako zavářka do polévek, kroupy

• kukuřice

– důležitá obilovina na světě

– klíčky obsahují mnoho tuku

– prodává se sterilovaná a mrazená, také jako corn flakes,
kukuřičná mouka, pražená kukuřice a polenta

• oves

– vyrábí se z něj vločky, ovesné kaše a dětské potraviny

– obsahuje hodně zinku

• pohanka

– výživná, obsahuje vitamíny B, lecitin, fosfor a železo

– používá se jako zavářka, pro přípravu chleba

• proso

= jáhly zbavené slupek

- jáhly se používají na výrobu kaší a jako zavářka do polévek

• pšenice

– nejdůležitější surovina pro výrobu chleba

– vysoký obsah lepku (dobrý pro přípravu těsta)

– dělení pšenice na měkkou (výroba mouky
a krupice) a tvrdou (výroba těstovin)

Druhy obilovin

• rýže

– má nejvíce škrobu, ale málo bílkovin a tuku

– používá se jako příloha nebo k úpravě polévek či nákypů

– dělí se na celozrnnou, divokou a leštěnou

• žito

– obsahuje nejméně kalorií, bohaté na minerální látky
a vitamíny

– žitná mouka se používá na výrobu chleba a k výrobě
perníku

Druhy obilovin

Mouka
• získává se mletím obilných zrn ječmene, žita,

ovsa, pšenice a kukuřice
• je nezbytnou surovinou v kuchyni
• používá se k zahušťování polévek, omáček a šťáv
• používá se k výrobě knedlíků, těst, těstovin a

moučných pokrmů
• dělí se na:

–hladkou
–polohrubou
–hrubou
– celozrnnou mouku graham
– žitnou

Pekárenské výrobky

• mezi pekárenské výrobky patří:

– chléb

• pšeničný chléb (bílý), žitný chléb (tmavý), celozrnný
chléb, žitno-pšeničný chléb

• křehký chléb (knäckebrot), toastový chléb

– běžné pečivo

• houska, rohlík, dalamánek, veka,
žemle, preclík, slané tyčinky

– jemné pečivo

• přidává se do něj cukr

• koláče, vánočka, mazanec buchty,
závin, dorty, piškoty, rolády

Těstoviny

• jsou lehce stravitelné a nejsou
náročné na přípravu

• obsahují malé množství tuku a mají minimální obsah
cholesterolu

• slouží jako příloha k pokrmům, ale i jako samostatný pokrm

• vyrábějí se z mouky, vajec, vody a přísad (špenát)

• druhy těstovin

 makarony flíčky kolínka

 špagety vřetena mušličky
 motýlky penne ravioly

 tortelini lasagne

Skladování

• obilí se skladuje volně ložené nebo v obalech v suchém
prostředí

• všechny druhy mouky, krupice, vloček, krup a rýže se skladují
v chladnu, na vzdušných místech a v suchu

• některé druhy chleba se skladují v čistém, suchém, větraném
místě v chladu

• chléb je také možné zmrazit a zmrazený vydrží i několik týdnů

• suchary a křehký chléb se skladuje v teple

• cukrářské výrobky podléhají brzo zkáze, nutná teplota
od 0 do 4°C

• těsta je možné mrazit stejně jako chléb

Spotřeba na obyvatele
za rok 2003 2004 2005 2006 2007 2008 2009 2010 2011

chléb kg 54,3 53,3 53,2 49,5 50,3 44,1 43,4 40,9 42,4

pšeničné pečivo kg 43,8 44,0 44,2 45,3 48,1 44,6 53,4 51,5 57,2

trvanlivé pečivo kg 7,6 8,2 8,2 8,3 8,5 9,8 9,5 8,7 10,7

těstoviny kg 5,6 6,2 6,2 6,5 7,5 6,1 6,6 7,1 6,7

pšeničná
mouka kg 91,0 91,2 87,9 91,8 98,3 90,2 96,7 93,6 101,7

žitná mouka kg 12,9 12,9 12,8 7,9 10,3 8,5 10,4 8,5 9,1

kroupy, ječná
krupice, ovesné

vločky kg 1,2 0,7 0,9 1,0 0,7 0,9 1,3 1,2 1,4

rýže kg 5,0 4,6 4,0 5,2 4,9 4,9 4,2 4,5 5,3

Zdroj: ČSÚ, vlastní zpracování

Pracovní list

1. Jaké je květenství obilovin?

2. Co obsahují obiloviny?

3. Vyjmenuj 4 druhy obilovin a ke každé přiřaď
použití této obiloviny.

4. Jak se dělí mouka?

5. Co patří mezi pekárenské výrobky?

6. Z čeho se vyrábějí těstoviny?

Vypracovaný pracovní list

1. Klas, lata, palice.

2. Škrob, bílkoviny, vodu, cukry, tuky, celulózu, minerální látky
(K, P, Mg) a vitamíny B a E.

3. Kukuřice (kukuřičná mouka, pražená kukuřice a polenta),
pohanka (chleba, zavářka), pšenice (mouka, chleba), rýže
(příloha, nákypy, přísada do polévek).

4. Hladká, polohrubá, hrubá, celozrnná mouku graham, žitná.

5. Chléb, běžné pečivo a jemné pečivo.

6. Těstoviny se vyrábějí z mouky, vajec, vody a přísad.

Literatura

• KOLOUCH, Martin a Anna VOLFOVÁ. Stroje a zařízení v
gastronomii a technologie přípravy pokrmů: pro střední
a vyšší odborné školy. Vyd. 1. Praha: Fortuna, 2000, 111
s., [8] s. barev. obr. příl. ISBN 80-716-8719-7.

• METZ, Reinhold, Hermann GRÜNER a Thomas
KESSLER. Restaurace a host: základní odborné
vědomosti: restaurace, hotel, kuchyně. Vyd. 1. Praha:
Europa-Sobotáles, 2008, 606 s. ISBN 978-80-86706-18-4.

• Spotřeba potravin. Český statistický úřad [online]. 30.11.
2012 [cit. 2013-08-27]. Dostupné z:
http://www.czso.cz/csu/2012edicniplan.nsf/p/2139-12

Zdroje obrázků

• klipart
• [cit. 2013-08-22]. Dostupný pod licencí Creative Commons

na WWW: <
http://commons.wikimedia.org/wiki/File%3AWheatberries.
jpg>

• [cit. 2013-08-22]. Dostupný pod licencí Creative Commons
na WWW: <
http://commons.wikimedia.org/wiki/File%3ACereal_Waves
_(4812810915).jpg>

• [cit. 2013-08-22]. Dostupný pod licencí Creative Commons
na WWW: <
http://commons.wikimedia.org/wiki/File%3AKorb_mit_Br%
C3%B6tchen_.JPG>

http://commons.wikimedia.org/wiki/File:Wheatberries.jpg
http://commons.wikimedia.org/wiki/File:Artischocketoskana.jpg
http://commons.wikimedia.org/wiki/File:Artichokes.jpg

