

Scenariusze lekcji

SCENARIUSZ LEKCJI MGR INŻ. ANNY SOBCZYK

SCENARIUSZ LEKCJI

ROK SZKOLNY: 2011/2012

Nazwisko nauczyciela: mgr inż. Anna Sobczyk

Przedmiot: Wyposażenie zakładów gastronomicznych i gospodarstw domowych

Zawód: Technik żywienia i gospodarstwa domowego

Klasa: II

Liczba godzin: 4

Miejsce odbywania lekcji : Zespół Szkół Przemysłu Spożywczego w Kielcach

Dział: Wykorzystanie wyposażenia technicznego w procesie technologicznym/ obróbka termiczna – schłodzenie.

Temat lekcji: System schłodzenia potraw - cook – chill.

Cel główny: Poznanie systemu schładzania potraw cook – chill

Cele operacyjne:

- pojęcie systemu schładzania potraw cook –chill,
- pojęcia: konwekcja, konwekcja wymuszona, termo-obieg, obróbka kombinowana
- systemy ogrzewania pieców konwekcyjno – parowych,
- dobrać odpowiednie wyposażenie do prowadzonej technologii gotowania i schładzania,
- określić prawidłowe parametry przyrządów kontrolno - pomiarowych w technologii cook – chill.
- wyliczyć zalety i wady cook – chill,
- wyliczyć zalety pieców konwekcyjno parowych,
- potrafi monitorować parametry technologiczne (temperatura, wilgotność, czas),
- świadomość nowoczesnych technologii stosowanych w zakładach gastronomicznych,
- budowanie otwartości na nowości technologiczne w gastronomii,
- umiejętność pracy w zespole

Metody nauczania:

- pogadanka
- dyskusja,
- ćwiczenia,
- pokaz,
- wykład,

Środki dydaktyczne:

- rzutnik multimedialny,
- komputer,
- rzutnik tekstu,
- plansze,
- katalogi,
- wyposażona pracownia technologiczna,
- podręcznik do wyposażenia technicznego,

Przebieg zajęć zgodnie z ogniwami kształcenia:

Struktura zajęć	Czynności nauczyciela	Czynności uczniów
Czynności wstępne:	<ul style="list-style-type: none">- sprawdza obecność,- sprawdza i ocenia pracę domową i umiejętności kształcone na poprzednich lekcjach,- podaje temat,- podaje cele,- wyjaśnia sposób pracy,	<ul style="list-style-type: none">- potwierdzają obecność,- odpowiadają na pytania,- przygotowują podręczniki i notatniki,
Realizacja podstawowych zadań dydaktycznych	<ul style="list-style-type: none">- wyjaśnia pojęcia: <i>cook - chill, piec konwekcyjno-parowy, termoobieg</i>,- wyjaśnia działanie pieca – prezentacja multimedialna,- z podręcznika poleca przygotowanie odpowiedzi na przydzielone zagadnienia (załącznik 1),	<ul style="list-style-type: none">- słuchają wykładu, oglądają prezentację,- uważnie śledzą przedstawiany materiał dydaktyczny,- pracują z podręcznikiem, wyszukując odpowiednie treści w podręczniku
Realizacja podstawowych zadań dydaktycznych	<ul style="list-style-type: none">- kieruje pracą uczniów,- prowadzi pogadankę,- koryguje wypowiedzi uczniów,- omawia piece konwekcyjno – parowe i inne urządzenia stosowane w technologii cook – chill (załączniki 2, 3),- stosuje wzmocnienia pozytywne w postaci motywującej pochwały słownej,	<ul style="list-style-type: none">- odpowiadają na zadane pytania,- biorą czynny udział w dyskusji,
Realizacja podstawowych zadań dydaktycznych	<ul style="list-style-type: none">- rozdaje do uzupełnienia przygotowaną mapę mentalną (załącznik 4),- kieruje pracą uczniów,	<ul style="list-style-type: none">- uzupełniają mapy mentalne,
Realizacja podstawowych zadań dydaktycznych	<ul style="list-style-type: none">- przedstawia uczniom planszę (załącznik 5) na której szczegółowo przedstawiony jest schemat	<ul style="list-style-type: none">- słuchają wykładu,- oglądają pokaz,

	działania systemu schładzania potraw metodą cook – chill,	
Ewaluacja	- rozpoczyna dyskusję na temat zalet i wad technologii cook – chill, wymieniającą główne korzyści oraz krótkie zredagowanie zasad stosowanych przy schłodzeniu żywności podsumowujące całą lekcję (załącznik 6,7,8), - ocenia pracę uczniów	- rozwiązują zagadnienia
Czynności końcowe:	- zadaje pracę domową (utrwalanie poznanych wiadomości), - koordynuje porządkowanie pracowni,	- porządkują swoje stanowiska pracy.

ZAŁĄCZNIK 1: ZAGADNIENIA DO LEKCJI

Wyjaśnij znaczenie pojęć: konwekcja, konwekcja wymuszona, termo-obieg.

Wyjaśnij pojęcie systemu schładzania potraw COOK – CHILL.

Główne zalety i wady systemów schładzania potraw COOK- CHILL

ZAŁĄCZNIK 2: – Prezentacja programu Microsoft Office PowerPoint 97–2003: piece konwekcyjno – parowe

ZAŁĄCZNIK 3: - Prezentacja programu Microsoft Office PowerPoint 97–2003: technologia cook- chill

ZAŁĄCZNIK 4:

Źródło: Kasperek A., Kondratowicz M., *Wyposażenie zakładów gastronomicznych i gospodarstw domowych*, Poradnik metodyczny dla nauczycieli uczących w zawodzie kucharz oraz technik żywienia i gospodarstwa domowego, Warszawa 2011, Wyd. Rea

Załącznik 5:

Przygotowanie surowców/ półproduktów

COOK – CHILL

KONSUMENT

Przygotowanie

Źródło: Grzebińska W., *Technologia cook – chill – wyposażenia technologiczne*. SGGW

Ekspedycja potraw (max. w ciągu 5 min.)

Odgrzewanie potraw przed konsumpcją (temp. w środku potrawy min. 70°C przez około 8-10 min.)

Magazynowanie w temperaturze 0 - 3°C

(Jeśli temperatura żywności w trakcie przechowywania wzrośnie do więcej niż 5°C, ale mniej niż 10°C – potrawy należy w ciągu 12 godzin przeznaczyć do konsumpcji; w razie wzrostu temperatury do ponad 10°C żywność należy niezwłocznie wyrzucić.)

Gwałtowne schłodzenie potraw

(zalecane +3°C/90min.)

Ewentualne porcjowanie

(max. 30 min)

Obróbka cieplna potraw

ZAŁĄCZNIK 6 – FOLIA

Zalety systemu szybkiego chłodzenia:

- skrócenie czasu obróbki technologicznej,
- unifikacja wymiarów – normy GN,
- utrzymanie parametrów technologicznych,
- możliwość monitoringu parametrów technologicznych (temperatury, wilgotności, czasu),

- wielofunkcyjność, przy jednoczesnym zoptymalizowaniu gabarytów urządzenia,
- łatwość i bezpieczeństwo obsługi,
- łatwość montażu i demontażu,

Główne wady systemu szybkiego chłodzenia są następujące:

- wąski zakres temperatur, co pociąga za sobą wymóg wysokich standardów operacyjnych ze strony zarządzania i personelu;
- utrata witamin i składników mineralnych podczas przechowywania (głównie witaminy C);
- konieczne są specjalistyczne technologie produkcji półproduktów przez przemysł spożywczy, które spełniają rygorystyczne warunki systemu;
- nie przewiduje się procesu technologicznego schładzania zup.

ZAŁĄCZNIK 7 – FOLIA

Główne korzyści stosowania technologii cook – chill

polegają na:

- wylimitowaniu procesu przetrzymywania gorącej żywności, tak jak wymaga tego system tradycyjny;
- eliminacji produkcji w okresach szczytowych (lepsz organizacja czasu pracy personelu);
- korzystaniu z mniejszej powierzchni niż przy systemie tradycyjnym (pod warunkiem zastosowania nowoczesnego wyposażenia technologicznego);
- szerokim zastosowaniu możliwości modyfikacji;
- możliwości stosowania zarówno do indywidualnych posiłków, jak i do hurtowej produkcji (w przypadku hurtowej produkcji, przy chłodzeniu większych porcji mięsa konieczne jest wychłodzenie produktu do głębokości chłodzenia nie mniejszej niż 5 mm);
- braku widocznych negatywnych efektów w smakowości i wartości żywieniowej po 3 dniach (jednak cielęcina czy drób mogą ulec zepsuciu po 4 lub 5 dniach).

Źródło: www.gastro-projekt.pl, Grzezińska W., *Technologia cook – chill – wyposażenia technologiczne*. SGGW,

ZAŁĄCZNIK 8 – FOLIA

Zasady stosowane przy schładzaniu żywności są następujące:

-Schłodzenie potrawy do temperatury 3°C następuje w ciągu 90 minut. W czas ten powinny być również wliczone sumaryczne czasy, przypadające na czynności związane z krojeniem lub porcjowaniem potraw.

-Temperatura magazynowania schłodzonych potraw waha się od 0° do 3°C.

-Maksymalny czas magazynowania schłodzonej żywności wynosi 5 dni, wliczając czas produkcji i ekspedycji.

-Żywność bezpośrednio przed konsumpcją musi być odgrzana do temperatury minimum 70°C.

-Żywność po odgrzaniu musi być dostarczona konsumentowi w ciągu maksymalnie 5 minut .

Źródło: www.gastro-projekt.pl, Grzezińska W., *Technologia cook – chill – wyposażenia technologiczne*. SGGW,

ZAŁĄCZNIK 9: 922103191835ddb [cook and chill rational ZAŁĄCZNIK 9.flv](#)