

TRANSFORMACIÓ DELS ALIMENTS D'ORIGEN ANIMAL

Camp d'aprenentatge de Juneda
Guies didàctiques

ÍNDEX

<i><u>Índex.....</u></i>	<i><u>2</u></i>
<i><u>Pròleg.....</u></i>	<i><u>4</u></i>
<i><u>LA NUTRICIÓ COM A EINA BÀSICA DE TREBALL.....</u></i>	<i><u>5</u></i>
<i><u>La dieta mediterrània.....</u></i>	<i><u>8</u></i>
<i><u>La qualitat dels aliments.....</u></i>	<i><u>8</u></i>
<i><u>LA FAM.....</u></i>	<i><u>9</u></i>
Sabies que...?.....	9
<i><u>La Transformació dels Aliments d'Origen Animal, pas a pas.....</u></i>	<i><u>10</u></i>
L'activitat.....	10
Lleteria.....	10
Carnisseria.....	10
L'espai utilitzat.....	10
La lleteria.....	11
La carnisseria.....	11
Materials, eines i vocabulari.....	11
La Lleteria.....	11
La Carnisseria.....	12
<i><u>Els productes càrnics.....</u></i>	<i><u>15</u></i>
LA CARN.....	15
LA CARN DINS LA HISTÒRIA.....	15
QUINES CARNS MENGEM.....	15
Carn de boví.....	15
Carn de porcí.....	16
Carn d'Oví.....	16
Carn de conill.....	16
Carn d'aus.....	16
OBTENCIÓ DE LA CARN.....	17
EL SACRIFICI DELS ANIMALS.....	17
LES MÀQUINES DE TRANSFORMACIÓ DE LA CARN.....	18
LA SERRA.....	18
LA TRINXADORA-EMBUTIDORA.....	18
L'HAMBURGUESERA.....	19
COMERCIALIZACIÓ I CONTROL DE QUALITAT.....	20
MERCAT DELS PRODUCTES CÀRNICS.....	20
CONSERVACIÓ.....	20
PRODUCTES CÀRNICS.....	21
Productes càrnics frescos.....	21
Productes càrnics crus adobats.....	21
CONTROL DE QUALITAT.....	23
LA CARNISSERIA.....	24
LA CARN EN L'ALIMENTACIÓ.....	25
SABIES QUE...?.....	25
<i><u>Els productes làctics.....</u></i>	<i><u>27</u></i>
ELS MAMÍFERS.....	27
LA VACA.....	27
L'OVELLA I LA CABRA.....	27
LA LLET.....	28
LA COMPOSICIÓ DE LES LLETS.....	28

LA MUNYIDA.....	29
LA NETEJA DE LA LLET.....	29
ELS DERIVATS DE LA LLET.....	30
EL FORMATGE.....	33
EL KÈFIR.....	33
LA “QUALLADA”.....	34
ELS DERIVATS QUÍMICS DE LA LLET.....	34
ELS FLAMS.....	34
LA LLET I ELS SEUS DERIVATS EN L'ALIMENTACIÓ.....	34
COMERCIALIZACIÓ DE LA LLET I ELS SEUS DERIVATS.....	35
Qualitat.....	36
ELS ADDITIUS ALIMENTARIS.....	36
SABIES QUE...?.....	37
L'OU.....	38
QUALITAT I COMERCIALIZACIÓ	38
SABIES QUE...?.....	39
La nutrició, els aliments i tu.....	39
COM MENGES.....	39
ELS ALTRES HABITANTS DE LES NOSTRES MANS	40
Carn per tots els gustos	41
FEM SABÓ	41
NO ÉS CARN TOT EL QUE LLUU.....	42
AIGUA A PREU DE CARN.....	42
Fem un formatge ... com cal!.....	43
Llet DE TOTS ELS COLORS.....	43
Fem una mica de mantega.....	45
IOGURT AMB CONSERVANTS	45
OUS AMB HISTÒRIA (I).....	46
OUS AMB HISTÒRIA (II).....	47
OUS AMB HISTÒRIA (III).....	47
RECEPTES.....	49
BIBLIOGRAFIA.....	51
WEB'S RELACIONATS AMB ALIMENTACIÓ.....	52

PRÒLEG

Us presentem un recull d'informacions que giren al voltant de les activitats que es practiquen al taller de “**transformació d'aliments**” al Camp d'Aprenentatge de Juneda.

L'interès manifest d'aquest recull no és més que el de posar a l'abast del professor i/o alumnes, si s'escau, aquelles informacions que poden complementar la pròpia activitat del Camp d'Aprenentatge i el conjunt d'iniciatives que, amb caràcter previ o posterior, es puguin programar al centre.

A banda, pensem que aquesta publicació pot servir també per disposar d'un resum funcional sobre la importància de la nutrició i més concretament dels aliments d'origen animal tenint a l'abast els processos més importants de transformació.

El conjunt d'activitats que es poden practicar en l'àmbit de treball de la Transformació dels Aliments d'Origen Animal el situen en un context curricular que podríem definir des de dos aspectes:

Primer les activitats de Transformació dels Aliments d'Origen Animal formen part del conjunt de programes del Camp, i per tant els continguts que s'hi poden treballar estaran en funció del programa escollit.

Segon en aquest cas, la mateixa activitat ens porta a destacar uns continguts que responen al mateix índex d'aquesta guia que tot seguit us presentem.

LA NUTRICIÓ COM A EINA BÀSICA DE TREBALL

Arran de les darreres i passades crisis alimentàries (les dioxines, les vaques boges, ...) hem començat a ser més crítics amb tot allò que mengem, però molts cops aquesta conscienciació radica en un coneixement purament alarmista dels fets consumats i no pas en una prevenció basada en l'aplicació del sentit comú tant a l'alimentació humana com a l'animal.

Ha de quedar clar que la ingestió d'una certa quantitat d'aliments al dia no vol dir una correcta alimentació. El cos humà necessita ingerir un seguit de principis alimentaris en una certa proporció per tal de funcionar correctament i no produir anomalies (malalties). Els principis alimentaris que necessitem ingerir cada dia en la dosi adequada són:

Hidrats de carbó (o glúcids) : compostos de hidrogen, oxigen i carboni en proporció semblant a la de l'aigua. Són font d'energia dels organismes vius, els que subministren el combustible necessari pels moviments. Els sintetitzen les plantes gràcies a la funció clorofílica.

Proteïnes: nom genèric de diferents substàncies extraordinàriament complexes, compostes essencialment de carboni, hidrogen, oxigen i nitrogen, que són els constituents essencials de les cèl·lules vives. Important principi alimentós. N'hi ha d'origen animal i d'origen vegetal.

Greixos (o lípids) : compostos de hidrogen, carboni i oxigen, amb predomini de l'hidrogen. Desprenen més calories que els hidrats de carbó. S'encarreguen del manteniment de la temperatura corporal. Els d'origen vegetal són rics en àcids grassos insaturats i provenen de l'oli d'oliva, oli d'altres llavors i dels fruits secs. Els d'origen animal són rics en àcids grassos saturats, i els obtenim de la mantega, el llard i dels aliments que contenen greix, com la carn, el peix, els ous i el formatge.

Vitamines: substàncies no sintetitzables pel cos humà necessàries per fer possible o accelerar les reaccions metabòliques de l'organisme. N'hi ha de liposolubles com la A, la D, la E i la K. I de hidrosolubles com la B1, B2, B6, B12, l'àcid fòlic i la Vitamina C.

Minerals: substàncies inorgàniques, necessàries en quantitats molt petites però essencials pel sistema immunitari. El Calç, que ajuda en la formació de l'esquelet i les dents, pel manteniment del ritme cardíac i el tonus muscular, i també ajuda en la coagulació de la sang. I el Ferro que intervé en la formació de l'hemoglobina. També són necessaris el Mg, F, Na, K, P i d'altres.

Aigua: substància inorgànica que suposa més del 80% del cos humà. Les seves funcions són com a constituent de les cèl·lules mateix, com a vehicle de transport de substàncies (sang, linfa, saliva, etc.) i com a reactiu en els processos de metabolisme. Es pot trobar en tots els aliments en proporcions diverses. I evidentment no aporta energia.

Com a resum, les funcions dels principis alimentaris són:

	Energètiques	Estructurals	Reguladors
Hidrats de carbó	*		
Greixos	*		
Proteïnes	*	*	
Minerals		*	*
Vitamines			*
Aigua			*

Font: Alimentació i nutrició. 1994

Per tal d'ingerir la dosi necessària d'aquests nutrients bàsics classifiquem els aliments en diferents grups (Els aliments contenen una barreja d'aquests elements bàsics, per això dins la classificació trobem aliments que es repeteixen als diferents grups.):

Aliments energètics (alts continguts en greixos, hidrats de carbó i en vitamines A, B i E)

Cereals: pa, pastes alimentàries, arròs
 Llegums i hortalisses: llenties, cigrons, mongetes, pèsols patates
 Fruits secs i fruita grassa: ametlles, avellanes, olives, alvocats
 Greixos i olis: mantega, sagí, oli d'oliva i de llavors
 Sucre, mel, xocolata, mermelades

Aliments plàstics (alts continguts en proteïnes (animals o vegetals), minerals i vitamines A, B, C i D)

Làctics: llet, formatge, iogurt, kèfir
 Carns: pollastre, porc, boví
 Visceres: fetge
 Ous
 Llegums: llenties, cigrons, mongetes
 Cereals: pa, arròs, pasta
 Fruita i verdura fresca
 Fruits secs: nous, avellanes, ametlles, cacauets

Aliments reguladors (Vitamines i minerals)

Verdures i hortalisses
 Fruïtes
 Begudes: aigües, suc (de fruites i hortalisses), infusions

Ampliació de la Font: "Guia de l'alimentació per als nen i nenes en edat escolar"

La nostra dieta està basada en un consum equilibrat dels nutrients essencials segons diferents "receptes". Aquestes dosificacions estan en funció de la nostra edat, del nostre estat físic (embaràs, lactància, post-operatoris...) i/o de la nostra activitat diària (sedentària, esportiva,...). A tall d'exemple, un home adult amb una activitat normal demana 42 quilo-calories/kg pes/dia i una dona 36-38 quilo-calories/kg pes/dia.

Per tal que l'equilibri nutritiu sigui adient cal que l'energia ingerida estigui en les següents proporcions:

Proteïnes: 12-15% del total d'ingesta diària.
 Greixos: 30-35% del total d'ingesta diària.
 Hidrats de carbó: 55-60% del total d'ingesta diària.

Pel que fa a l'aigua es recomana ingerir de 1,5 a 2 litres d'aigua cada dia.

L'equivalent energètic dels diferents nutrients és:

1g de proteïna proporciona 4 quilocalories
 1g d'hidrats de carboni proporciona 4 quilocalories
 1g de greix proporciona 9 quilocalories

La dificultat en el càlcul d'una dieta a partir dels principis alimentaris, ha fet que es creïn eines per establir una dieta equilibrada a partir dels grups d'aliments abans esmentats. Les que segueixen són dues propostes (la primera més senzilla i la segona més elaborada) que serveixen per a una alimentació standaritzada.

Piràmide d'aliments

A nivell orientatiu, per fer una dieta equilibrada s'han de prendre aliments de cada grup:

ALIMENT	QUANTITAT / DIA	OBSERVACIONS
Llet	$\frac{3}{4}$ litre els infants $\frac{1}{2}$ litre els adults	Pot canviar-se per iogurt o formatge.
Carn Peix Ous	100 gr 150 gr 2 ous equivalent a 60 gr de carn	O carn o peix, no les dues coses. El formatge també pot substituir el tall.
Cereals Llegums Patates	Dues vegades al dia, de primer plat.	Són recomanables els cereals amb les llegums i les patates amb la verduja.
Fruites Verdures	Tres cops al dia.	Són convenientes les amanides i les verdures de tota mena.
Greixos Embotits		No se'n pot abusar perquè porten moltes calories.

A continuació tenim un quadre amb l'equivalent "ració" dels diferents aliments:

- 1 ració de carn : 100g
- 1 ració de llet: 1 got de 250cc
- 1 ració de verdures:
- 1 ració d'ou: 1 ou
- 1 ració d'oli:
- 1 ració de pa:
- 1 ració de pasta: 50g
- 1 ració de llegums
- 1 ració d'arròs

Una incorrecta alimentació (ja sigui per qualitat o per quantitat) pot portar problemes seriosos de salut. En el món industrialitzat les deficiències alimentàries són bàsicament de qualitat i excés, no pas de quantitat com succeeix a la resta del món. Així doncs, ens trobem amb l'obesitat, la hipertensió, el colesterol, la diabetis totes elles relacionades amb l'excés de consum o amb un consum desproporcionat, juntament amb uns hàbits de vida gens saludables (alcohol, tabac, sedentarisme...). L'anorèxia nerviosa i la bulímia són exemples de trastorns alimentaris relacionats amb la no ingesta d'aliments. Aquestes dues malalties són molt perilloses sobretot perquè afecten a l'adolescent en plena etapa de creixement.

Una dieta equilibrada acompanyada d'uns hàbits de vida saludables, ens ajudarà a mantenir la salut i a prevenir l'aparició de malalties.

LA DIETA MEDITERRÀNIA

Fent una anàlisi detallada del que és una dieta sana ens adonem que bona part dels aliments que inclouríem al menú formarien part del que anomenem la *dieta mediterrània*.

Anys enrera, degut a la força que han tingut certes cuines basades en l'ús de greixos animals (com per exemple les europees) i el menjar ràpid en general, els aliments mediterranis van quedar relegats a un segon pla, estaven passats de moda. L'aparició de malalties greus lligades al tipus d'alimentació (hipertensió, obesitat, etc.) van fer redescobrir tots aquells aliments que des de sempre han estat la base de l'alimentació als països de la conca mediterrània o de clima similar:

L'oli d'oliva: com a font de greixos.

Les llegums i els fruits secs: com a font de proteïnes vegetals d'alta qualitat.

Les verdures i fruites: com a font de vitamines, minerals i fibra.

La carn: com a font de proteïnes animals.

LA QUALITAT DELS ALIMENTS

L'allunyament de la producció alimentària respecte als punts de consum ha fet que, a nivell de consumidors, sigui molt difícil de controlar-ne la qualitat. És per això que les diferents administracions han ficat en marxa els controls sanitaris pertinents per tal de garantir-ne la higiene i la seguretat.

Però hi ha un altre nivell de qualitat que cal tenir en compte i és la lligada a una certa zona de producció. Tots coneixem el formatge “manchego”, l'oli de les Garrigues, els espàrrecs de Navarra, l'arròs del Delta de l'Ebre, etc. Aquestes localitzacions, implícitament, ens ofereixen una garantia de qualitat del producte i és per això que per evitar temptacions de “falsificació” en l'origen del producte, s'han creat els Segells de Qualitat, les Denominacions d'Origen i altres fórmules amb les quals s'aconsegueix:

1. Mantenir la regularitat i l'originalitat de les característiques dels productes de la zona geogràfica.
2. Limitar l'oferta al definir l'àrea geogràfica y restringir els rendiments.
3. Assegurar i protegir la diferenciació del producte al mercat respecte a altres de similars.
4. Garantir, davant el consumidor, l'origen y les modalitats d'elaboració del producte.
5. A l'interior de la zona, establir una normativa comuna per la producció, elaboració i comercialització.
6. Respecte a l'exterior (a nivell nacional o internacional), impedir l'engany i la competència deslleial per l'ús indegut del nom geogràfic.
7. Facilitar la cooperació i la suma d'esforços en accions de promoció.

Pel que fa a la qualitat de la producció, també cal conèixer l'origen de l'aliment; si prové d'una agricultura convencional, d'una agricultura integrada o bé ecològica.

LA FAM

La humanitat ha passat per diferents èpoques en que la producció agrària no ha pogut suplir les necessitats alimentàries. Aquesta deficiència ha propiciat el desenvolupament de noves tècniques de producció agrària. Actualment, els aliments que s'estan produint arreu del món, en quantitat i qualitat, podrien alimentar a tota la població mundial. El problema és el repartiment que se'n fa. Si no arriba per a tots, és a causa de la desigualtat i la injusta distribució; perquè si bé la meitat de la població pateix problemes de desnutrició, l'altre meitat sofreix d'un excés d'alimentació, i pateix malalties, com per exemple: la obesitat.

SABIES QUE...?

- Una hora de passeig equival a 240 quilocalories consumides mentre que una hora d'anar en bicicleta suposa 660 quilocalories.
- Una dona necessita unes 2.300 quilocalories/dia. En canvi si està gestant en necessita 2500 o si està alletant en necessita 2.800.
- Fins i tot els animals domèstics que es crien en els països rics mengen més que les persones dels països pobres.
- La substància més important al nostre cos després de l'aigua són les proteïnes?

LA TRANSFORMACIÓ DELS ALIMENTS D'ORIGEN ANIMAL, PAS A PAS

L'ACTIVITAT

L'activitat principal d'aquest àmbit de treball és l'elaboració dels derivats de carn i llet que es consumiran en els diferents àpats a la Granja Escola.

La sessió (d'unes tres hores totals de duració) consta de dos àmbits ben diferenciats: la lleteria i la carnisseria. El seu desenvolupament respectiu és el següent:

LLETERIA.

- Posada en comú sobre l'origen de la llet.
- Descobriment de la composició del producte i de les seves qualitats alimentoses. Enumeració dels productes que es poden obtenir a partir de la llet: els derivats làctics.
- Breu explicació sobre els microorganismes que es troben dins la llet i sobre el procés de sanejament d'aquesta: la pasteurització i l'esterilització.
- Segons el menú, realització del derivat làctic previst: iogurt, batut, formatge fresc, crema o flam.
- Explicació del principi de funcionament de la màquina desnatadora: la centrifugació.
- Visualització de les funcions de les peces de la màquina desnatadora i muntatge d'aquesta. Desnatat de la llet i obtenció de nata i llet desnatada.
- Elaboració de mantega a partir de la nata refrigerada.

CARNISSERIA

- Posada en comú sobre l'origen de les carns que consumim. Descobriment de la composició del producte i de les seves qualitats alimentoses. Enumeració dels productes que es poden obtenir a partir de la carn fresca.
- Explicació de la necessitat de la manipulació dels aliments garantint-ne la higiene i sobre el procés de sanejament d'aquesta: la cocció.
- Muntatge de la màquina trinxadora i descripció de les funcions de cadascuna de les seves parts. Picat de la carn.
- Segons el menú, realització del derivat carni previst: mandonguilles, llonganissa o hamburgueses.

L'ESPAI UTILITZAT

Els àmbits de la lleteria i de la carnisseria coincideixen en l'espai però no en el temps, ja que són consecutius.

Per facilitar-ne la neteja i garantir la higiene, l'espai és enrajolat i de color clar. Així mateix existeix un desguàs al terra per facilitar l'evacuació de l'aigua utilitzada per la neteja.

LA LLETERIA

S'utilitza la taula metàl·lica central, els fogons per pasteuritzar i coure, i els rentadors per netejar tots els estris que s'utilitzen.

A més disposa d'un refrigerador de dos cossos i d'una iogurtera o fermentadora.

LA CARNISSERIA

S'utilitza la taula metàl·lica per treballar-hi, així com la bàscula per pesar la carn i els rentadors per netejar tots els estris utilitzats.

MATERIALS, EINES I VOCABULARI

LA LLETERIA

MATERIALS	EINES
essència	lletera
ferment	batedora elèctrica
llet	desnatadora
sucre	batedora manual
nata	iogurtera
llimona	cullera
espessidor	termòstat
quall	termòmetre
ou	cassola
canyella	colador xinès
Farina de blat de moro	safata de plàstic
caramel	espàtula de fusta

vocabulari

bacteri	Ésser microscòpic unicel·lular procariota de diverses formes i que es reproduïx per simple divisió. Pot ser patògen o beneficiós
calci	Sal mineral necessària per la constitució dels ossos i de les dents
canyella	Escorça aromàtica del canyeller .
coagulació	Procés pel qual les proteïnes disperses en un sistema col·loidal o dissoltes en un líquid se separen formant una massa insoluble gelatinosa. Fer que, per una reacció química, una substància passi de líquida a sòlida
desnatat	Separació de la nata de la resta de components de la llet
emulsió	Líquid que conté en suspensió partícules diminutes d'un altre líquid amb el que no es pot barrejar
envàs	Recipient dins el qual es posen articles de comerç i altres efectes per transportar-los o conservar-los
esterilització	Procés de higienització per escalfament de la llet entre 110 i 120°C durant 20

	minuts. Assegura la destrucció de tots els microorganismes i espores.
fermentació	Degradació de glúcids o altres compostos orgànics per a proporcionar energia química, per sèries de reaccions que no requereixen oxigen molecular.
flam	Postres fetes a base de llet, ou, farina, sucre i caramel
glúcid	Compostos de hidrogen, oxigen i carboni en proporció semblant a la de l'aigua. Són font d'energia dels organismes vius, els que subministren el combustible necessari pels moviments.
greix	Substància mescla d'esters glicèrics dels àcids esteàric, palmític i olèic. Està continguda dins les cèl·lules del teixit adipós, i altres d'anàlogues que es troben en altres parts dels animals i de les plantes, especialment en certes llavors
hidrat de carbó	Glúcid
iogurt	Producte fermentat de la llet
iogurtera	Aparell electrodomèstic o armari amb termòstat que manté la llet a una temperatura òptima de fermentació (37-40°C)
lactosa	Glúcid de la llet
lletera	Recipient metàl·lic per contenir llet
mamífer	Classe de vertebrats que nodreixen llurs petits amb llet
mantega	Substància greixosa que s'obté de la llet o de la nata per agitació i és el greix de la llet
minerals	Substàncies inorgàniques, necessàries en quantitats molt petites però essencials pel sistema immunitari.
pasteurització	Procés de higienització per escalfament de la llet entre 72 i 78°C durant 15 segons. Assegura la destrucció dels gèrmens patògens i quasi la totalitat de la flora microbiana, sense modificar-ne sensiblement la natura físio-química, característiques i qualitats alimentoses
premsa	Màquina disposada de manera que entre dues de les seves parts pot agafar i comprimir alguna cosa. Serveix per espremer el líquid sobrant de la pasta del formatge
proteïna	Nom genèric de diferents substàncies extraordinàriament complexes, compostes essencialment de carboni, hidrogen, oxigen i nitrogen, que són els constituents essencials de les cèl·lules vives. Important principi alimentós.
quall	Animal s'extret de l'estómac dels rumugants joves emprat en l'elaboració de formatge i de quallada. Substància capaç de produir la coagulació de la llet. Iel vegetal s'extreu de les tiges card, de la figuera i altres plantes.
refrigerar	Refredar. Fer perdre temperatura
refrigerador	Armari aïllat dins el qual no se supera la temperatura de 5°C
teixit greixós o adipós	Part dels teixits dels cos d'un animal que consta principalment de cèl·lules plenes d'una substància untosa o greix
UHT (Ultra High Temperature)	Procés d'esterilització en el que es sotmet la llet, durant 8 segons a temperatures d'entre 135 i 150°C per tal d'eliminar-ne tots els microorganismes i les seves espores
vainilla	Liana de la família de les orquídiades (<i>Vainilla planifolia</i>) de càpsules aromàtiques usades com a condiment i en perfumeria
vitamines	Substàncies no sintetitzables pel cos humà necessàries per fer possible o accelerar les reaccions metabòliques de l'organisme
xerigot	Substància líquida que resulta del quallat de la llet

LA CARNISSERIA

MATERIALS

all
carn de porc

EINES

hamburguesa
embotidora

carn de vedella	trinxadora
farina	ganivets
julivert	balança de precisió
llet	afilador
ou	nevera
pa	taula de tallar
pebre	safata
sal	balança gran

vocabulari

Additius	substàncies afegides voluntàriament als aliments amb un objectiu determinat (conservar-los, millorar-ne o mantenir-ne els caràcters organolèptics fent-los més atractius per al consumidor, etc)
adobat	Procés de tractament de la carn en el qual s'assaona amb espècies, sal..., per tal de conservar-la.
aliment	allò que mengem o bevem, ja sigui per nodrir-nos, per fruit o fins i tot per necessitats nutritives especials (producte dietètic)
Aminoàcid	Substància orgànica que té almenys una funció amina i una funció àcid
anabolitzants	substàncies de síntesi utilitzades en alimentació animal per tal d'aconseguir un augment de pes de la canal
budell	intestí prim i gros que, un cop net, s'utilitza com a embolcall de la carn picada per tal d'elaborar derivats càrnics, com els embotits
canal	Cos de l'animal dessagnat que se li han tret les parts no adients per al consum humà, les vísceres i altres porcions
carn	porcions musculars d'animals de sang calenta destinades al consum humà
cinègic	Relatiu a la caça
cocció	mètode de transformació dels aliments que permet millorar-ne la digestibilitat dels aliments proteics i possibilita la hidròlisi de les fècules. Afavoreix la higienització d'alguns aliments que en estat cru tenen una elevada càrrega microbiana.
escorxador	instal·lació especialitzada en el sacrifici d'animals
fumat	Mètode de conservació dels aliments que consisteix en fer-los assecar amb fum.
ganivet	estri per tallar que consta d'una fulla esmolada i d'un mànec de fusta
gastronomia	conjunt de normes que regeixen el comportament alimentari i la cultura culinària d'un poble o d'una classe social.
hemoglobina	Pigment sanguini que contenen els glòbuls vermells. Té un alt contingut en ferro
hidrat de carbó	Glúcid, nom genèric de les substàncies compostes de carboni, hidrògen i oxigen, constitutives de la major part de la matèria orgànica.
lípid	O greixos. Substància untuosa (que és una mescla d'esters glicèrids dels àcids esteàric, palmític i oleic continguda en les cèl·lules del teixit adipós), i altres d'anàlogues que es troben en altres parts dels animals i plantes, especialment en certes llavors.
mamífer	Classe de vertebrats que nodreixen els seus fills amb llet
minerals	Substàncies inorgàniques, necessàries en quantitats molts petites però essencials pel sistema immunitari.
nitrit	Compost químic, deriva del nitrogen, utilitzat per millorar l'aspecte dels aliments conservant-ne el color vermell. Combinats amb les amines a la digestió forma composts cancerigens
ou	cèl·lula reproductiva femenina de les aus, insectes, rèptils, amfibis, i peixos.
Ovípar	animal que es reproduïx per ous

perdiu	Au de la que se n'aprofita la carn i els ous. Encara que tradicionalment ha estat una espècie cinegètica, cada cop existeixen més granges i escorxadors que les porten directament al mercat.
porc	Mamífer del que s'aprofita pràcticament tots els teixits. Es menja generalment l'animal adult.
ració	quantitat o porció d'aliment adient a la capacitat d'un plat considerat normal per a cada tipus o grup de comensals (nens, adults, avis, dones embarassades)
refrigerador	Armari amb temperatura de entre 2 i 5°C
Taula de tallar	planxa de fusta o plàstic, quadrada, rectangular o rodona sobre la que es tallen aliments
teixit conjuntiu	Teixit animal amb funció de subjecció dels músculs entre ells, o dels músculs amb els ossos (tendrum, lligaments...)
teixit greixós	Especialització del teixit conjuntiu. Les seves cèl.lules tenent important reserves de greix al seu interior
teixit muscular	Teixit animal amb funció de moviment.
tendó	Banda o cordó de teixit fibrós, blanc i inelàstic que uneix els músculs als ossos i a altres òrgans
vedella	Mamífer. Fill de la vaca. La seva carn és rica en hemoglobina, ferro.
Viscera	òrgans interns d'un animal, especialment els continguts en les cavitats toràctica i abdominal

Els productes càrnics

LA CARN

S'entén per *carn* la part comestible de teixits (principalment muscular i per proximitat també greixos i/o conjuntiu) dels animals mamífers i aus habitualment destinats al consum humà.

La carn és font de proteïnes, lípids, minerals i vitamines.

Com a extensió del terme carn tenim també les vísceres que són els òrgans i les parts no estructurals dels animals.

LA CARN DINS LA HISTÒRIA

En un principi, la única font de carn de que va disposar l'home fou la caça. Això, combinat amb la dificultat de conservació, implicava un consum puntual d'aquest producte. A poc a poc, la domesticació (cria) de certes espècies permetia una ingesta relativament regular durant l'any.

Per tal de completar les necessitats de proteïnes, l'alimentació de les nostres contrades es complementava amb un gran consum de llegums.

Cal recordar que fins avui mateix, la matança del porc era una festa que reunia a tota una família o fins i tot un poble.

Actualment, el consum de carn és molt important als països desenvolupats, fins i tot es pot qualificar d'excessiva.

QUINES CARNS MENGEM

El consum de certs tipus de carn és un acte lligat a la cultura i molts cops a la religió. Per exemple, a les nostres contrades la carn de conill és molt apreciada mentre que en cultures anglo-saxones aquest és un animal de companyia. De tots és coneguda la prohibició de menjar carn de porc per als musulmans.

Les carns més consumides actualment són la de vedella, la de porc, la de pollastre, la de xai i la de bou. Altres amb una proporció de consum més petita són el toro, el cavall i el gall d'indi.

CARN DE BOVÍ

Les carns fresques de boví destinades al consum alimentari es poden subdividir, segons l'edat de l'animal, en:

VEDELLA: Animals de menys d'un any. Una classe particular d'aquesta carn és la blanca, obtinguda a partir d'animals alimentats únicament amb llet.

ANOLL: Animals que tenen més d'un any i menys de dos. A Catalunya té un consum reduït.

BOU: Animals de més edat, criats especialment per al consum de la seva carn.

CARN DE PORCÍ

És consumeix, habitualment, la canal de l'animal en fresc i quan aquest és adult (pernils i embotits en general).

No necessita cap procés de maduració en fred prèvia per tal d'adquirir plenament el seu gust i aroma.

CARN D'OVÍ

Igual que el porc, la carn no necessita maduració en fred.

LLETÓ O ANYELL DE LLET: Xais de menys d'un mes i mig de vida. Amb pes de la canal de fins a 8 quilos.

ANYELL: Xais de menys de quatre mesos amb un pes de la canal de fins a 13 quilos.

CARN DE CONILL

Molt apreciada pel seu baix contingut en greix.

CARN D'AUS

Degut a les seves característiques alimentoses (baixa en greix) la carn d'au és molt apreciada. El seu contingut en proteïnes és similar al de qualsevol altra carn. Actualment es coneixen diferents tipus d'embotits cuits destinats a dietes baixes en calories, principalment a base de carn de gall d'indi.

POLLASTRE: Es consumeix en diferents modalitats (pollets, pollastres joves, gallines, gallines joves i capons). És consumida bàsicament en fresc.

PERDIU: És consumida bàsicament en fresc i, degut a la seva petita grandària, es consumeix sencera.

GALL D'INDI: Carn fina i molt gustosa, amb poc greix. És consumida tant en fresc com en embotit cuit.

Les vísceres són, per extensió, considerades com a carn. Es classifiquen en dos grans grups:

Les vermelles (el fetge, el ronyó, el cor,...) tenen tanta proteïna com la carn i també contenen molt ferro, vitamina B12, una mica més de colesterol i vitamines liposolubles.

Les blanques (la medul·la, el cervell i els testicles). Tenen un contingut elevat en greixos i colesterol. Presència de fòsfor en la seva composició.

OBTENCIÓ DE LA CARN

EL SACRIFICI DELS ANIMALS

Animals en llibertat

La caça n'és la forma de sacrifici. Un cop sacrificat l'animal és obligatòria la inspecció veterinària prèvia al consum.

Aquestes carns poden presentar les ferides i lesions pròpies dels projectils utilitzats a la seva captura. Poden presentar-se a la venda amb plomes, parcialment desplomades, viscerades o no.

Animals de granja

Prèviament al sacrifici s'ha de fer el transport de l'animal des de la granja fins a l'escorxador. El transport ha d'efectuar-se en bones condicions per tal que els animals no arribin extenuats. Un excessiu cansament portaria a un sobreconsum de glicògen, que és el que permet una bona conservació de la carn.

Glicògen contingut → Mort de → Transformació del glicògen → Descens → Conservació de
als músculs l'animal en àcid làctic del pH la carn

Un cop a l'escorxador, l'esquema general de la cadena de sacrifici és el següent:

Anestesiats (diòxid de carboni, descàrrega elèctrica...)
Sacrifici i dessagnació
Escaldat i depilació
Evisceració
Tallat

Malgrat això, cada espècie segueix un esquema diferent ja que canvia la grandària, els òrgans a extreure i el tipus d'aprofitament (animal sencer o trosset)

La mort dels animals s'ha de fer en les instal·lacions especialitzades per a aquesta fi: l'escorxador. Als escorxadors hi ha una inspecció veterinària dels animals abans de matar-los i un cop morts. Cada canal es marca amb segells sanitaris.

Cal que el transport fins als punts de venda (carnisseries) de la carn fresca es faci en camions frigorífic i que no s'interrompi la cadena de fred fins que arriba al consumidor per tal de garantir-ne la seva qualitat i conservació.

LES MÀQUINES DE TRANSFORMACIÓ DE LA CARN

Per tal de facilitar la manipulació de la carn, s'utilitza un seguit d'aparells (elèctrics o manuals) que permeten la seva transformació en altres productes.

LA SERRA

Màquina elèctrica amb fulla tallant dentada que permet esbocinar la carn. Especialment útil en el cas de la presència d'ossos.

LA TRINXADORA-EMBUTIDORA

Aquesta màquina, fàcilment desmuntable per tal de facilitar-ne la neteja, consta d'un seguit de peces metàl·liques.

El cos: part on s'enganxen la resta de peces. Consta d'un forat en la seva part superior per on s'introdueixen els bocins de carn o els aliments que volem trinxar.

El caragol: espiral metàl·lica amb una doble funció. D'una banda, transmet el moviment entre la maneta i la ganiveta. D'altra banda empeny la carn cap a la ganiveta per a ser trinxada.

La "placa de forats": disc amb forats per on passa l'aliment tallat per la ganiveta.

La ganiveta: creu metàl·lica amb un forat central que s'encaixa en un dels extrems del caragol. Cadascun dels braços de la creu és una fulla esmolada.

La maneta: present a les trinxadores manuals. És la part de la màquina sobre la que s'aplica la força. En el cas de les trinxadores industrials és substituïda per un motor.

L'embut: embut de plàstic que substitueix a la ganiveta i a la placa de forats en el moment d'omplir els budells.

Rosca de fixació: anella circular que serveix per subjectar les peces que es troben dins del cos.

Serjant: estructura metàl·lica que serveix per subjectar el cos de la trinxadora.

L'HAMBURGUESERA

Prensa en forma ovalada amb una pala de la mateixa forma sobre la que es fica la carn per tal de donar-li la forma d'hamburguesa.

COMERCIALIZACIÓ I CONTROL DE QUALITAT

MERCAT DELS PRODUCTES CÀRNICS

Tots els tipus de carn , sigui quina sigui l'espècie animal de la que provenen, tenen establertes un seguit de classes comercials que donen idea de les característiques de la canal.

Les categories superiors corresponen a canals amb bon desenvolupament muscular, sense cap tipus de malformació ni ferida.

El consum de productes càrnics segueix dues principals vies de comercialització: la de la carn fresca i la de la carn curada.

CONSERVACIÓ

Degut a les seves excel·lents qualitats alimentoses la carn pateix contaminacions per bacteris i fongs que la fan canviar de color, gust i olor.

La classificació dels mètodes de conservació són:

Físics

Fred: refrigeració i congelació

Calor: pasteurització i esterilització

Dessecació: deshidratació parcial i liofilització

Irradiació: raigs ultra-violats i radiació ionitzant

Químics

Salat: sal comú

Curat: nitrats amb fermentació i curat amb nitrits

Fumat: aplicació directa (fum de fusta) i aplicació indirecta (fum condensat o extractes)

Acidificació: àcid acètic i àcid làctic

Conservació química

PRODUCTES CÀRNICS

Els tipus de productes derivats de la carn estan íntimament lligats als tipus de conservació d'aquest important aliment.

Els processos de conservació química deriven majoritàriament en la creació dels productes càrnics, mentre que els mètodes físics permeten la conservació tant de la carn fresca com dels productes càrnics.

Gran part d'aquests productes provenen de la carn de porc encara que hi ha productes molt valorats fets a partir d'altres carns com la "sesina" o pernil de vedella.

PRODUCTES CÀRNICS FRESCOS

Elaborats amb carn d'una o varies espècies, amb o sense greix, picada i addicionada o no amb condiments, espècies i additius no sotmesos a tractaments de dessecació, cocció ni salat, embotits o no.

Mandonguilles, hamburgueses i botifarres

PRODUCTES CÀRNICS CRUS ADOBATS

Elaborats amb peces càrniques senceres o bocins identificables, segons la classificació comercial tradicional de carnisseria. Són sotmesos a la cocció de la sal, espècies i condiments que li donen un aspecte i color característics. S'han de vendre embolcallats amb embolcalls autoritzats. No són sotmesos a tractament de calor que en faci coagular total o parcialment les proteïnes.

Llom adobat

Embotits crus curats

Són els elaborats mitjançant selecció, trossejat i picat de la carn, greixos que portin incorporats condiments, espècies i additius sotmesos a maduració i dessecació (curat) i opcionalment, fumat.

Xoriç, llonganissa, fuet, etc.

Productes càrnics tractats amb calor (conserves càrniques)

Elaborat amb una o varies espècies que porten incorporats condiments, espècies i additius que s'han sotmès a l'acció de la calor fins a la coagulació de les proteïnes càrnies o opcionalment fumat o madurat.

Pernil dolç

Carns salades

Carns i retalls no picats sotmesos a l'acció adient de sal comú i altres productes autoritzats, en forma sòlida o salmorra. Se'n pot ampliar el procés secant i fumant el producte.

Pernil salat, sesina

Plats preparats càrnics

Elaborats per productes obtinguts per barreja i condimentat d'aliments d'origen animal o vegetal on el producte majoritari sigui la carn i els seus derivats, amb o sense addició d'altres substàncies. Són envasades i disposades pel consum directe, l'escalfament o tractament domèstic addicional.

Canalons de carn

Altres derivats càrnics

Greixos, budells, gelatines, extractes i tot producte on el component principal sigui la carn.

Els productes càrnics, cal que tinguin un correcte etiquetatge per tal de proporcionar al consumidor una informació completa i correcta.

Contingut obligatori de l'etiqueta:

Denominació del producte: Descriu el producte. Pot ser un nom tradicional. Cal que indiqui el procés de conservació o l'estat de l'aliment.

Llista d'ingredients: indicats en ordre de quantitat decreixent. Els additius han d'estar indicats expressant-ne la funció i el nom o el nombre de codi que l'identifica.

Quantitat neta de pes o volum de l'aliment.

Dades de consum de caducitat i de consum preferent en altres casos.

Consells de conservació: obligatòriament sempre que d'això en depengui la data de caducitat.

Instruccions d'ús si cal.

Identificació de l'empresa fabricant, envasador o importador.

Lot de fabricació

CONTROL DE QUALITAT

La qualitat de la carn respon a diferents barems entre els quals:

- el tipus de ramaderia, estensiva o intensiva;
- la producció ecològica certificada;
- les indicacions geogràfiques protegides (IGP) amb raçes autòctones;
- l'alimentació i cria de l'animal;
- la part de la canal que es comercialitza;
- la disposició del greix;
- el color de la carn.

Per a cada espècie animal s'estableixen categories comercials pròpies segons sigui més o menys apreciada una determinada part de l'animal.

Com en tots tipus de producte un augment en la producció suposa una disminució en la qualitat. L'alimentació és un dels factors productius de qualitat més importants i, com de tots és sabut, per tal d'augmentar les produccions s'estan utilitzant productes com les hormones que precisen d'un control molt estricte per tal que no afectin la salut humana. D'altra banda, cal plantejar-se si és gaire coherent alimentar amb proteïnes animals, certes espècies que són per naturalesa herbívores (com ara el pollastre).

Per tal de garantir i protegir la qualitat i l'origen dels productes alimentaris s'han creat diferents tipus d'aval des de diversos organismes oficials. El segell inclou tot tipus de productes, entre els quals, s'hi inclouen els formatges, les carns i els embotits. Però no només estan regulats per aquest tipus de segell els productes alimentaris concrets, sinó també les formes de producció entre les quals hi trobem l'agricultura integrada i l'ecològica.

Aquest tipus de segell permet una protecció dins el mercat evitant competència i imitacions. Al mateix temps, es proporciona al consumidor un elevat nivell de garantia respecte el producte.

Denominacions d'origen i qualitat a Catalunya:

1. Carns

Pollastre i capó de la raça Prat (Denominació Específica)

Vedella de Girona (Denominació de Qualitat)

Corder (anyell) de la raça ripollesa (Denominació de Qualitat)

2. Embotits

Botifarra catalana (Denominació de Qualitat)

Llonganissa de Vic (Denominació de Qualitat)

LA CARNISSERIA

En general, la carnisseria és el lloc on es ven la carn tot i que hi ha altres botigues més especialitzades on trobem:

- únicament carn de porc: xarcuteria o tocineria
- únicament carn de cavall: carnisseria de carn de cavall.
- carn sacrificada en condicions especials, normalment lligades a creences religioses: carnisseria àrab.

La botiga consta d'una part on es despatxa la carn. La carn fresca es conserva en mostradors refrigerats, amb vidre per tal que el client en pugui apreciar l'aspecte. Cal que estigui perfectament etiquetat per conèixer-ne el preu, la qualitat i la procedència. Els embotits curats o fumats no precisen refrigeració.

Els ganivets, les taules de manipulació, les destrals i tot altre tipus d'eines que s'utilitzen, han d'estar perfectament higienitzades. Així mateix, cal que la persona que

ens serveix la carn respecti escrupolosament totes les mesures higièniques que li són exigides.

Per tal de conservar les grans quantitats de carn que es venen al llarg del dia, el mateix comerç cal que disposi d'unes grans càmeres. Al final de la jornada, cal deixar tots els productes càrnics frescos en aquestes grans càmeres on s'assegura una distribució uniforme i total del fred.

LA CARN EN L'ALIMENTACIÓ

La carn és una font important de proteïnes de gran valor biològic. Malgrat això, no té cap superioritat particular sobre altres aliments d'origen animal com el peix i els ous. Però cal saber que les proteïnes del llevat de cervesa i dels llegums, especialment la soja, són pràcticament tan aprofitables com les de la carn.

El valor nutritiu de la carn és molt semblant en totes les seves varietats i categories comercials, però allò que realment pot variar és la proporció de greix que oscil·la entre el 4 i el 25% segons la carn sigui magra o grassa.

Altres components de la carn són les vitamines (sobretot les del grup B, algunes específiques d'aquest aliment) i els minerals (principalment fòsfor i ferro).

La dosi diària de carn, hauria de ser de 2 racions, entenen per ració uns 100 g de producte carni fresc. Paga la pena no oblidar que el seu consum excessiu pot portar problemes de colesterol, d'obesitat, d'acumulació d'àcid úric, etc.

SABIES QUE...?

- Les proteïnes que mengem no les fem servir directament, sinó que en digerir-les les trenquem en les seves peces bàsiques, els aminoàcids, i amb aquest muntem les nostres pròpies proteïnes.
- Del porc s'aprofita tot menys els ulls.
- La carn de vedella té un alt contingut de ferro gràcies a la quantitat d'hemoglobina que conté.
- La botifarra negra està feta amb la sang del porc.
- La categoria comercial de les peces no té res a veure amb el seu valor nutritiu. / No perquè la carn sigui de millor qualitat tindrà un major valor nutritiu.
- La carn d'un animal de més edat és més nutritiva que la d'un animal jove, a causa d'una major presència d'aminoàcids essencials i de menor contingut d'aigua en els animal vells.
- Del greix (del llard) se'n pot fer sabó.
- 100g de carn, 100 g de peix, dos ous i mig, mig litre de llet sencera o desnatada i 80g de formatge "Gruyère" porten la mateixa quantitat de proteïnes animals.
- Una correcta seqüència alimentària suposa: un esmorzar ric i variat, un dinar no massa abundant, berenar si convé i un sopar senzill i no massa tard.
- Per obtenir un brou de carn gustós cal ficar la carn dins l'aigua abans de començar a escalfar-la.

- Quan cuinem la carn moltes vitamines se'n van amb el suc.
- Per produir un quilo de patates es necessiten 150 litres d'aigua, per un quilo de blat 1.400, per un quilo de carn de pollastre 4.000, i per un quilo de carn bovina 15.000 litres d'aigua.
- Si la carn o qualsevol aliment es socarrima es formen hidrocarburs aromàtics policíclics, unes substàncies cancerígenes.
- La carn és àcida, convé menjar-la juntament amb aliments bàsics com fruites i hortalisses, per tal d'evitar que provoqui osteoporosi.

Els productes làctics

ELS MAMÍFERS

Els mamífers representen el gruix dels animals la femella dels quals, per tal d'alimentar els seus fills, ha desenvolupat unes glàndules de secreció de llet. Aquest recurs garanteix el nodriment dels petits i assegura el fet reproductiu d'aquest grup d'espècies.

Dins la nostra cultura els mamífers dels que s'ha aprofitat normalment la llet són la vaca, l'ovella i la cabra.

LA VACA

Actualment la vaca és la principal espècie productora de llet. Això és degut al procés de millora genètica que ha sofert al llarg dels anys, durant els quals s'han potenciat les races més productives. Un dels inconvenients d'aquestes races és que són molt més exigents respecte a l'alimentació.

Al 1.999 a Catalunya hi havia un total de 111.000 vaques de llet.

Al 2.005 el total de vaques lleteres era de 88.175 a tot Catalunya.

El nombre d'explotacions segueix un ritme de pèrdua mitjana de 238 explotacions per any. Entre 1992 i 2006, el nombre d'explotacions baixa el 77% i la quota total augmenta el 8%.

L'OVELLA I LA CABRA

La llet d'aquestes dues espècies ha estat utilitzada al llarg dels anys en les zones on les pastures eren escasses. La rusticitat d'aquests animals les ha fet adaptar a alimentacions més dificultoses (pastures de muntanya, sotabosc, rostolls, etc). Les seves produccions són molt més limitades que les de la vaca.

LA LLET

LA COMPOSICIÓ DE LES LLETS

La composició mitjana de la llet de vaca és:

L'aigua de la llet és el vehicle on suren o estan dissoltes tota la resta de components de la llet.

La principal proteïna de la llet és la caseïna. En un medi àcid canvia les seves propietats físiques i qualla.

La lactosa és el sucre de la llet i s'hi troba dissolt; en el cas del iogurt és la substància que fan servir els bacteris per produir àcid i quallar la proteïna de la llet. Dóna un lleuger gust dolç natural. La importància no tan sols radica en el seu valor energètic sinó també perquè es tracta d'un bon factor en l'assimilació del calci.

Els greixos estan en forma de partícules, d'1,5 a 10 micres dispersos a l'aigua. Si es deixa la llet en repòs, aquestes partícules de greix suren i s'acumulen formant el tel de la nata.

El calci és la sal mineral més apreciada de la llet ja que tant la proporció com la forma en que la conté n'afavoreixen l'assimilació.

En general, cal tenir en compte però que per a una mateixa espècie la composició varia segons l'alimentació i que les llets de cabra i d'ovella contenen una major quantitat de greix i de proteïnes.

Pel que fa a les llets vegetals, aquestes s'obtenen a partir de llavors proteaginoses (de soja, d'ametlla). Sorgeixen de la necessitat de trobar un substitutiu per a la gent que pateix intolerància a algun dels components de la llet animal, normalment a la lactosa o als greixos.

LA MUNYIDA

Se'n diu al procés d'extracció de la llet de dins la mamella de l'animal. Tradicionalment, la muniyida es feia a mà ja que el volum d'animals per explotació ramadera era força baix. Actualment, amb la industrialització del camp, les muniyidores són un element imprescindible per optimitzar la muniyida.

Malgrat que les més usades són les muniyidores per a vaca, també existeixen muniyidores per a cabres i ovelles.

Abans de començar la muniyida és imprescindible netejar exteriorment els mugrons de la vaca (amb aigua calenta i iode) i fer-ne sortir el primer rajolí de llet que acostuma a estar contaminat. Mitjançant l'aplicació d'un sistema de buit a la mamella, s'aconsegueix l'extracció del líquid.

De la muniyidora la llet passa als tancs on es conserva a una temperatura d'entre 3 i 5°C esperant ser transvasada al camió cisterna que se l'emportarà cap a la indústria transformadora.

LA NETEJA DE LA LLET

Donades les característiques alimentoses de la llet aquest és un medi fàcilment colonitzable per microorganismes. Aquests organismes poden ser beneficiosos, com els que ens ajuden a fer el iogurt o el formatge. Però aquells que ens mereixen una especial atenció són els patògens, els que contaminen la llet. En el camí que segueix la llet des de l'animal fins a la lletera passant per la muniyidora, el temps i la temperatura faciliten el desenvolupament dels microorganismes, entre els quals hi ha els nocius.

A baixes concentracions de microorganismes i per a consum a curt termini, la llet té el seu propi sistema químic de neteja que s'anomena LPS. Aquest sistema està compost per substàncies que n'inhibeixen el creixement i que provenen de l'alimentació o que són sintetitzades pel propi animal. El mecanisme LPS, entre d'altres, permet el consum de la llet per part de la cria sense problemes de toxicitat.

De cara a la conservació a mig i llarg termini s'han d'eliminar els organismes que colonitzen la llet. El sistema més eficient consisteix en aprofitar que els organismes patògens són més sensibles a temperatures elevades que els no patògens. Així doncs, esclafant podem "netejar-la". Segons els graus assolits i el procés seguit obtindrem:

Llet pasteuritzada

La llet s'escalfa entre 72 i 78°C durant almenys de 15 segons. La conservació mitjana d'aquesta llet és de 3 dies. És la que trobem al mercat com a "llet fresca". Degut a que l'escalfament és moderat no es modifiquen sensiblement la naturalesa fisico-química de la llet ni les característiques gustatives ni alimentoses.

Llet esterilitzada

Per tal de permetre una llarga conservació (de fins a tres mesos) la llet és sotmesa a temperatures d'entre 110 i 120°C un cop envasada. D'aquesta manera s'elimina la totalitat dels microorganismes així com les seves formes resistents (espores). Degut a les altes temperatures assolides les característiques de la llet canvien. El canvi més evident és el del gust degut a la caramelització del sucre de la llet.

Llet UHT (Ultra High Temperature)

Llet de llarga conservació. Es sotmet a temperatures d'entre 135 i 150°C entre dos i vuit segons. Després és refredada i envasada asèpticament. S'aconsegueixen les mateixes condicions de neteja del producte però les qualitats de la llet (gust i color) es conserven millor que en el procés d'esterilització ja que, malgrat que la llet s'ha sotmès a temperatures més elevades però durant un temps molt limitat.

ELS DERIVATS DE LA LLET

Degut a la difícil conservació de la llet, al llarg dels anys s'han anat buscant maneres de poder aprofitar-ne els nutrients a mig i llarg termini.

És difícil establir una classificació dels derivats de la llet que sigui exacta. En aquest cas ens fixem en el tipus de procés que porta a la seva fabricació. Malgrat això, en la majoria dels casos coexisteixen els processos.

ELS DERIVATS FÍSICS DE LA LLET

Són aquells que s'obtenen a partir de l'aplicació d'una força o l'augment de la temperatura de la llet o de la nata.

LA NATA (O CREMA DE LLET)

Formada pels greixos, vitamines liposolubles i aigua. S'obté per centrifugació de la llet dins la desnatadora.

Al mercat trobem *nata per muntar* (amb un contingut de greixos del 30 al 40%) i *nata per cuinar* (amb un contingut del 15 al 30%)

LA MANTEGA

Greixos de la llet més les vitamines liposolubles.

S'obté a partir de la nata per separació del greix respecte de l'aigua. Per facilitar aquesta separació cal fer madurar la nata durant 12 hores entre 2 i 4°C. Mitjançant una forta agitació el greix floclula al voltant dels petits cristalls de greix formats durant la maduració.

El color pot ser blanc o groc depenent del tipus d'alimentació subministrada a l'animal. El color groc és degut a l'acumulació de carotens continguts dins l'herba fresca.

LA LLET SEMIDESNATADA i DESNATADA

Producte de l'extracció de part o la totalitat del greix de la llet sencera. Són pobres en vitamines liposolubles (o solubles en greix) que són la A i la D). El seu contingut en greixos ha de ser de 1,5%-1.8% en el cas de la llet semidesnatada i d'un màxim del 0,30% en el cas de la desnatada.

LA LLET EVAPORADA O CONDENSADA

Producte derivat de l'eliminació parcial de l'aigua de la llet per tal d'obtenir una substància amb una major concentració de sòlids. Això permet per una banda augmentar-ne el període de conservació i de l'altra reduir els costos de transport.

LA LLET EN POLS

Derivat de la llet en el que es redueix la quantitat d'aigua continguda fins al 52%. Això en permet una molt bona conservació i transport. La qualitat comercial del producte està lligada a la seva solubilitat, que ha d'assolir el 99%.

ELS DERIVATS BIOLÒGICS DE LA LLET

Són els derivats que necessiten d'un ésser viu o d'una secreció d'aquest per tal de transformar la llet.

EL IOGURT

Producte de la fermentació de la llet, sencera o desnatada, per part dels bacteris termòfils *Streptococcus thermophilus* i el *Lactobacillus bulgaricus*.

La fermentació làctica és una reacció implicada en molts processos de transformació alimentària. Aquesta es basa en la metabolització de sucres (glucosa, lactosa, etc.) en àcid làctic gràcies a l'acció de diversos bacteris. Posteriorment, enzims bacterians degraden l'àcid làctic en lactat i en protons (H⁺), els quals són els responsables d'acidificar els productes derivats de la fermentació.

Les llets fermentades tenen un origen ancestral que s'ha associat amb la zona caucàsica. Els pobles ramaders nòmades guardaven la llet en recipients fets amb budells d'animals, els bacteris dels quals provocaven una fermentació. Així es va descobrir no només una forma de conservar la llet sinó també un aliment amb un gran ventall de possibilitats.

En el seu origen històric, el iogurt es realitzava a partir de la fermentació natural de llets de cabra o d'ovella. La lactosa, un disacàrid compost per una molècula de glucosa i una de galactosa, és el principal substrat energètic de la llet. Quan els bacteris de l'àcid làctic fermenten la llet, aquesta s'acidifica i el seu ph disminueix considerablement. D'aquesta manera, la llet es troba a un ph de 6'3 - 6'8 i en canvi el iogurt es troba a un ph de 4'2. Aquesta acidificació actua sobre el component proteic de la llet (format en un 85% per caseïna en la llet de vaca) i donarà la consistència típica del iogurt. En l'elaboració del iogurt la fermentació dura entre 3 i 4 hores (la temperatura favorable està entre 30° i 40°C). A continuació es fa un refredament ràpid que bloqueja l'acidificació ja que les baixes temperatures alenteixen les reaccions metabòliques dels microorganismes i disminueix la seva velocitat de proliferació. Alhora també s'evita la contracció del coagul i la separació del sèrum làctic, mantenint-se la consistència desitjada. Podríem dir que el iogurt és un estat intermediari entre la llet i el formatge, on es produeix un procés de coagulació total. En el cas del formatge, els bacteris de l'àcid làctic no són les únics responsables de la completa fermentació i modificació de la llet. En els formatges madurats i curats també trobem implicada una població microbiana secundària que creix a l'interior i a la superfície dels formatges. Aquestes poblacions bacterianes, juntament amb els bacteris de l'àcid làctic i depenent del procés d'elaboració del producte i de les condicions en les que es porta a terme (ph, nivells de sal, temperatura, humitat, etc.) donarà lloc a l'aroma, textura i sabor propi de les diferents classes de formatges que existeixen. El tipus de bacteris que realitzen la fermentació làctica són diferents depenent dels productes que analitzem, així doncs i tall d'exemple, els cultius bacterians més comuns que s'utilitzen en la producció de iogurt són els *Lactobacillus bulgaricus* i els *Streptococcus thermophilus*. Cal esmentar que en els darrers anys s'ha introduït l'ús en la fabricació de iogurts d'altres espècies bacterianes que es troben presents en la microbiota normal de l'home i que presenten efectes beneficiosos alhora d'estimular les nostres defenses i evitar la colonització de l'intestí per bacteris patògens. Entre aquestes bacteris trobem el *Bifidobacterium*, el *Lactobacillus casei* i el *Lactobacillus acidophilus*.

Al mercat podem trobar gran varietat de iogurts a partir de l'addició d'essències de fruites, de xocolata, de nata, etc.

No és casualitat que el iogurt sigui un producte tant apreciat en l'alimentació. De fet se li atribueixen les següents propietats:

1. Manteniment de la flora intestinal normal (estimulació del sistema immunològic).
2. Millora de la digestió de la lactosa (reducció del contingut de lactosa per consum dels bacteris).
3. Activitat anticancerígena (estimulació del sistema immunitari).
4. Reducció dels nivells de colesterol sèric.
5. Millora nutritiva (síntesi de vitamines del grup B i augment de l'absorció del calci).
6. Reducció dels efectes de la disfunció renal (reducció del nivell d'amines tòxiques).

EL FORMATGE

Producte de l'acció coagulant d'un quall sobre la proteïna de la llet. En el moment de quallar, la proteïna arrossega els glúcids i el greix.

El quall pot ser vegetal o animal:

Dins el *vegetal* trobem: card, figuera, carxofa, llimona, etc. S'utilitzen les flors o tiges fresques amb la llet bullida i molt calenta.

El quall *animal* es troba a l'estómac dels joves remugants. La seva obtenció i tractament resulten bastant complexes i per això s'aconsella comprar-lo elaborat en una farmàcia o a un fabricant de formatges.

EL KÈFIR

Producte de la fermentació de la llet amb els llevats *Tórtula kefir* i *Saccaromyces kefir* conjuntament amb els bacteris *Lactobacillus caucasicum* i *Streptococcus lactis*. Els bacteris fermenten la lactosa de la llet i en produeixen àcid, igual que succeeix al iogurt. Els llevats, en canvi, produeixen una fermentació alcohòlica produint alcohol i anhídrid carbònic.

LA “QUALLADA”

Producte típic de la zona nord de la Península Ibèrica fruit de la coagulació parcial de la llet.

ELS DERIVATS QUÍMICS DE LA LLET

La transformació de la llet es produeix per la reacció química d'aquesta amb fècules i/o ous mitjançant un augment de temperatura.

LA CREMA

Pasta espessa obtinguda a partir de la cocció de la llet amb ous, farina de panís i essències de llimona i canyella.

A Catalunya presenta una preparació especial denominada “Crema catalana” que consisteix en la caramelització, per contacte directe amb una superfície roent, de sucre repartit per la superfície.

ELS FLAMS

Pasta consistent obtinguda a partir dels mateixos ingredients que la crema però amb una major quantitat d'essències. Tenen una forma característica i inclouen el caramel en la seva presentació.

LA LLET I ELS SEUS DERIVATS EN L'ALIMENTACIÓ

Per tal d'entendre la seva importància en l'alimentació, cal recordar que la llet és el primer aliment que pren un mamífer, sense cap més complement, fins 6 ó 8 mesos després del seu naixement. És a dir, aquest és un producte molt complet i equilibrat en els seus components capaç de garantir gran part de les necessitat nutritives dels mamífers, entre els quals els humans.

De totes maneres cal recordar que, a mesura que ens fem grans, el nostre cos es fa cada cop més intolerant a la llet sencera. És per això que hem de substituir la llet de la nostra dieta per productes com el iogurt o el formatge curat per tal d'aprofitar-ne les avantatges alimentoses i evitar els problemes digestius.

COMERCIALIZACIÓ DE LA LLET I ELS SEUS DERIVATS

No fa més de 30 anys, moltes famílies tenien ben a prop una lleteria on comprar llet fresca. Un cop a casa, aquesta llet es bullia deixant-la preparada pel consum. El canvi dins la legislació de tinença d'animals així com de consum van desplaçar la producció de llet fora dels nuclis urbans i en van prohibir la venda directa del productor al consumidor.

Per això, actualment la llet l'hem de comprar a les botigues o a les grans superfícies envasada en "cartrons" o en envasos de plàstic. La majoria de productes làctics se'ns presenten amb aquest format. Les llets fresques (o pasteuritzades) s'han de buscar als refrigeradors. No cal dir que els envasos han de ser higiènics i hermètics.

La llet podem trobar-la envasada al mercat de moltes maneres diferents. De fet, aquests envasos han sofert una important evolució en els darrers anys.

A començament del segle XX la llet s'anava a buscar a les lleteries i no faltava a cap casa una lletera d' 1 ó 2 litres. Fou en el darrer terç d'aquest segle que la desaparició de les lleteries a les grans ciutats i la industrialització de la producció lletera, van fer necessari l'envasat. Aquest envasat permetia el transport en grans quantitats i la conservació a llarg termini. A continuació teniu una síntesi dels principals envasos, els seus avantatges i inconvenients.

Envàs	Avantatge	Inconvenient
Lletera	Reutilitzables	Poc higiènic Molt pes
Ampolla de vidre	Reutilitzables Llarga conservació	Contacte amb la llum Fàcilment trencable Pesat
Ampolla de plàstic	Poc pes Llarga conservació	No reutilitzable Contacte amb la llum
Bossa de plàstic	Mínim pes Higiènic Mitjana conservació Fàcil de reciclar	Poc resistent
"Cartrons"	Molt manejables Llarga conservació Aïllat de la llum	No reutilitzables Difícil de reciclar

QUALITAT

Un producte alimentari tant contaminable com la llet, cal que passi uns controls de qualitat molt severos abans d'entrar al mercat.

La qualitat de la llet ve determinada per:

- la proporció dels seus components,
- les substàncies estranyes que s'hi puguin afegir
- els microorganismes que la colonitzin.

Pel que fa a la *proporció dels seus components*, depenent del derivat final al que es vulgui destinar la llet aquesta proporció serà millor o pitjor. Per exemple, per fabricar llet en pols o concentrada cal que la llet sigui rica en sòlids totals, és a dir, en caseïna i greixos.

Si ens referim a les *substàncies estranyes* aquesta acostuma a ser l'aigua que s'afegeix fraudulentament per tal d'augmentar el volum de llet produïda. D'altra banda també hi trobem els antibiòtics que poden crear resistències en el sistema immunitari humà al mateix temps que inhibeix el creixement dels microorganismes encarregats de fermentar la llet (iogurt, formatge,...).

Finalment, les contaminacions per *microorganismes* patògens disminueixen la qualitat ja que els tractaments convencionals poden ser infectius per a altes concentracions d'aquests microorganismes.

ELS ADDITIUS ALIMENTARIS

La presència d'additius s'ha de declarar a l'etiquetatge dels productes alimentaris, Per regla general, s'hi ha d'indicar la categoria de l'additiu seguida del seu nom específic i/o el número d'identificació assignat per l'autoritat sanitària.

La norma general d'etiquetatge, presentació i publicitat dels productes alimentaris envasats (Reial Decret 1122/1988 de 23 de setembre) classifica els additius en les categories següents:

- Colorants. S'afegeixen als aliments per millorar el seu aspecte o bé per reemplaçar pèrdues de color que es produeixen durant el procés d'elaboració d'alguns aliments. És el més controvertit, ja que no són realment necessaris. Alguns són naturals, com els colorants vegetals d'algunes fruites o verdures (com l' E160 o el beta-caroteno). També n'hi ha d'altres de síntesi o artificials. Els més utilitzats són els azocolorants, que s'han relacionat amb reaccions al·lèrgiques, sobretot en nens, per consum excessiu de llaminadures acolorides (com l' E102 o tartracina).
- Edulcorant. Alguns additius tenen un gran poder edulcorant (s'utilitzen en quantitats molt petites) i d'altres endolcen de forma semblant al sucre comú (sacarosa). Els d'alt poder edulcorant resulten menys nociu per les dents que la sacarosa. De poder edulcorant similar a la glucosa és l' E420 (sacarina). S'utilitza en begudes light, alguns iogurts baixos en calories i en forma de granulat, pastilles o líquids.
- Potenciadors del gust. Potencien el gust i normalment s'utilitzen en productes de gustos forts i concentrats. El més comú és el glucamato monosòdic (E621),

molt utilitzat en la cuina oriental. Algunes persones presenten intolerància a aquest additiu, que els causa males digestions i mal de cap.

- Estabilitzants i emulsionants. S'utilitzen per elaborar barreges d'aigua amb greixos, ja que els estabilitzants permeten mantenir l'emulsió d'aquests dos elements. Moltes d'aquestes substàncies són naturals. Com ara : l' E322 (lecitina), que generalment procedeix de la soja o l'ou i s'utilitza per elaborar aliments amb poc greix i també a la xocolata. L' E471-472 (mono i diglicèrids d'àcids greixos), que s'obtenen a partir de greixos i s'utilitzen en l'elaboració de pastissos senzills i margarines.
- Espessants / gelificants. D'origen natural, tenen una gran força d'atracció amb l'aigua; augmentant la viscositat o espessant els aliments. Com per exemple: goma aràbiga, goma tragacanto, goma garrofin, agar-agar, pectines, midons.
- Acidificants. Modifiquen l'acidesa dels aliments retardant el desenvolupament de fongs i bacteris (àcid cítric, àcid succínic ...)

SABIES QUE...?

- Una vaca pot arribar a produir aproximadament 40 litres de llet al dia mentre que una cabra produeix de 2 a 3 litres i l'ovella entre 1.5 i 2 litres de llet al dia.
- Les vaques tenen una vida productiva entre 8 i 10 anys.
- El que anomenem carn de bou és carn de vaca que ha deixat de donar llet.
- D'un litre de llet podem obtenir: 1 litre de iogurt.
- En 1 litre de iogurt s'hi concentren de l'ordre de 1.000 milions de bacteris
- A una empresa de transformació de llet entren anualment 150 milions de litres de llet.
- Quant més dura sigui la consistència d'un formatge millor és la seva conservació.

L'OU

L'ou és la cèl·lula reproductora femenina dels insectes, rèptils, amfibis, peixos i aus. Tots aquests animals s'anomenen ovípars.

La primera funció de l'ou és alimentar a l'embrió que s'hi desenvolupa, després d'haver estat fecundat o no, per la qual cosa gran part dels seus components estan destinats a l'alimentació. Degut a aquesta característica els ous són molts cops objecte de predació entre diferents espècies.

En aquest cas, l'ésser humà s'ha especialitzat en el consum d'ous d'au (de gallina, de guatlla, de gall d'indi, d'estruç...) encara que també consumeix ous d'alguns peixos com la tonyina o l'esturió (del que s'obté el preuat caviar).

Una de les principals característiques dels ous d'au és el seu embolcall dur format per una closca porosa (de diferents formes, colors i grandàries) composta per carbonat calci.

És indiscutible que l'ou juga un paper molt important dins l'alimentació, normalment va associat a altres aliments. L'ou és un aliment d'alt valor nutritiu ja que la seva proteïna és una de les proteïnes de més alt valor biològic. Aquest és doncs un producte bàsic en l'alimentació que el podem utilitzar per arrebossar, per fer pastissos i gelats, etc.

A part de la proteïna, l'ou també conté greix que com que és d'origen animal aporta petites quantitats de colesterol, però aquest no és important per al consum d'un individu normal. Per altra banda, el contingut en glúcid o hidrats de carboni és molt reduït. Contenen també proporcions importants d'algunes vitamines com la A, les del grup B i la D.

OUS	CALORIES	PROTEÏNES	GREIXOS	H.DE CARBONI
Ou de 48 grs.	77	6,1	5,5	0,4
Rovell d'ou de 17 grs.	61	2,8	5,4	0,4
Clara d'ou de 31 grs.	16	3,3	0,1	0,3

En conjunt l'ou aporta molta proteïna i té un valor calòric baix.

En el cas del treball al Camp d'Aprenentatge, l'ou s'utilitza tant en l'elaboració de productes derivats de la llet com dels derivats de la carn. Hem triat en aquest cas la guia de transformació de la carn per incloure uns quants apunts sobre aquest producte.

QUALITAT I COMERCIALITZACIÓ

La qualitat de l'ou ve donada bàsicament per la grandària (o pes), pel grau de frescor i pel mètode de conservació. A nivell comercial s'entén per "ou" el de gallina, si prové d'una altra espècie cal que s'especifiqui de quina.

És molt important poder determinar el grau de conservació de l'ou ja que aquest envelleix amb el temps a un ritme proporcional a la temperatura de conservació. Hi ha diferents mètodes per determinar la qualitat de l'ou.

Cal no consumir ous que tinguin la closca trencada ja que per les esclètxes s'hi introdueixen microorganismes patògens (*Salmonella*,) que provoquen perilloses infeccions gàstriques.

Des de sempre els ous s'han comercialitzat en dotzenes i fraccions d'aquesta unitat. A nivell industrial (restauració, pastisseria), i degut a les noves normatives de sanitat alimentària, els ous es venen a litres un cop batuts i pasteuritzats.

SABIES QUE...?

- No per què l'ou sigui més groc la seva alimentació ha estat més natural. Només afegint pebre vermell al pinso es pot aconseguir una coloració taronjada.
- Un ou d'estruç pot pesar fins a 1,9 kg i en poden menjar fins a 15 persones.
- La gallina pon un ou cada 27 hores
- L'ou cru és menys nutritiu que l'ou cuit, ja que la cocció afavoreix l'aprofitament de les substàncies nutritives de la clara.

La nutrició, els aliments i tu

COM MENGES

QUÈ ES TRACTA D'ACONSEGUIR?

Cada dia mengem però això no vol dir que ho fem d'una forma adequada. Gràcies a una piràmide alimentària senzilla podràs equilibrar la teva dieta actual per tal d'alimentar-te com cal.

COM HO PODEM FER?

Cal que dibuixeu sobre una cartolina una piràmide amb files de diferents colors.

Feu 10 fitxes de cadascun dels colors de la mida d'una casella de la piràmide. Cada fitxa representa una ració* d'un grup d'aliments tal com segueix:

Taronja: pa, pasta, cous-cous i arròs

Verd fosc: verdura i llegums

Verd clar: fruita

Vermell: carn i ous

Groc: oli i mantega

Blanc: pastissos, mel, sucre

* Vegeu l'equivalent ració a "La nutrició com a eina bàsica de treball".

Aquesta piràmide és una simplificació de les piràmides que hem vist a la guia.

Feu una llista de tot el que menges al llarg del dia. Si cada fitxa representa una dosi de l'aliment en qüestió, fica tantes fitxes com correspongui a sobre de cada pis.

Una dieta equilibrada correspondria a haver ficat una fitxa a cadascuna de les caselles de la piràmide, és a dir, 6 dosis de pa, pasta o arròs, 5 de fruita i llegums, etc.

QUINES EINES NECESSITEU?

Cartolines
Rotuladors

ELS ALTRES HABITANTS DE LES NOSTRES MANS

QUÈ ES TRACTA D'ACONSEGUIR?

Comprovar que les nostres mans són font de contaminació dels aliments. Demostrar la importància d'un bon rentat previ a la manipulació dels aliments.

Un dels aspectes més importants en la transformació dels aliments és la higiene, imprescindible per obtenir una bona qualitat en els productes que consumirem. Comprovarem que les nostres mans són fonts de contaminació dels aliments i demostrarem la importància d'un bon rentat previ a la manipulació dels aliments.

COM HO PODEM FER?

Sense netejar-nos les mans, fiquem 4 gotes d'aigua destil·lada tèbia al palmell de la nostra mà. La hi deixem reposar 5 minuts.

Fem una observació al microscopi d'aquesta aigua. Què hi veiem?

Aquest experiment es pot repetir amb les mans brutes, rentades amb aigua o rentades amb aigua i sabó.

Després, seguidament, ens rentarem les mans únicament amb aigua i tornarem a fer els mateixos passos. I finalment, ens rentarem les mans amb aigua i sabó. Un cop realitzades les tres observacions, les compararem conjuntament amb tota la classe i anotarem les seves diferències.

QUINES EINES NECESSITEM?

Aigua destil·lada
Sabó
Microscopi

CARN PER TOTS ELS GUSTOS

QUÈ ES TRACTA D'ACONSEGUIR?

Reconèixer diferents tipus de carn segons l'animal del que provenen, segons el teixit que es menja i segons la part de l'animal que s'aprofita.

COM HO PODEM FER?

Tindrem a sobre la taula del taller diferents talls de carn, amb magre, greix i teixit conjuntiu. Tallarem cada una d'aquestes parts i observarem les diferències, com per exemple el color, la forma i la textura.

QUINES EINES NECESSITEN?

Carn de diferents tipus (animal, part del cos i tipus de teixit)
Llapis i full per anotar les diferències
Tauler i ganivet per tallar.

FEM SABÓ

QUÈ ES TRACTA D'ACONSEGUIR?

Fer sabó a partir de greix animal

Volem aprendre a fer sabó d'una manera artesanal i comparar-ho amb la fabricació industrial, per tal d'analitzar els avantatges i inconvenients d'ambdós sistemes.

COM HO PODEM FER?

Es posa en una cassola un litre d'aigua, un litre de greix de porc i 100g de sosa càustica. Es fa bullir una bona estona sense deixar de remenar. Cal vigilar de no respirar els fums que surten de la cocció ja que són tòxics.

Un cop s'ha separat el sabó cal treure'l del foc i deixar-lo escórrer dins de motlles que permetin la sortida del líquid. Cal vigilar amb aquest líquid ja que és lleixiu. Es deixa reposar i refredar la part sòlida fins que quedi ben dura. Aquesta massa compacta és el sabó.

QUINES EINES NECESSITEM?

Una cassola
Una cullera
Guants

100 g de sosa càustica
Saïm de porc (o oli vell)

NO ÉS CARN TOT EL QUE LLUU

QUÈ ES TRACTA D'ACONSEGUIR?

Descobrir la quantitat relativa de fècules que contenen diversos embotits i que ens fan pagar a preu de carn.

COM HO PODEM FER?

Agafem unes llesques de pernil dolç o de “foie-gras” (paté), tants gots petits com llesques de l'embotit, el mateix nombre de plats i d'etiquetes. Ademés, lleixiu, un bolígraf, una cullereta i tintura de iode.

Ficar en remull amb lleixiu la llesca d'embotit o el paté durant uns 5 dies.

Un cop descolorides les mostres, rentar-les amb força aigua. Cobrir les mostres amb tintura de iode i deixar-les reposar 5 minuts. Els productes amb fècula tindran puntets negres.

QUINES EINES NECESSITEM?

Lleixiu
Llesques de pernil dolç o de paté.
Gots petits
Plats
Etiquetes
Bolígraf
Cullereta
Tintura de iode

AIGUA A PREU DE CARN

QUÈ ES TRACTA D'ACONSEGUIR?

Al mercat trobem diferents tipus de pernills en dolç cadascun dels quals es ven a un preu diferent. En un principi el pernil dolç s'obté de la cocció de les potes darreres del porc amb o sense os. Per tal d'abaratir-ne el preu es pot adulterar fent un sucedani amb qualsevol tipus de carn (vedella, gallina) i tot un seguit d'additius com per exemple fècula per tal d'augmentar la consistència de la carn picada, substàncies per retenir aigua, colorants, antioxidants, etc.

COM HO PODEM FER?

Es tallen bocins de diferents pernils amb el mateix gruix i la mateixa superfície. Es deixen reposar sobre una cartolina dins una safata sense tapar entre 24 i 48 hores.

Els bocins de pernil s'aniran assecant. Aquell que, un cop transcorregut el temps, hagi canviat més d'aspecte (en el color, en la forma, en la grandària) és el que més quantitat d'aigua conté.

Podem relacionar la qualitat de les mostres amb el preu per quilo.

QUINES EINES NECESSITEM?

Llesques de diferents pernils en dolç
Una safata
Un ganivet
Una cartolina
Un bolígraf

FEM UN FORMATGE ... COM CAL!

QUÈ ES TRACTA D'ACONSEGUIR?

Ja hem comentat que la obtenció del formatge a partir de la llet es fa a partir de la coagulació de la proteïna de la llet. Hi ha moltes maneres de provocar aquesta desnaturalització entre les quals afegint un quall, un àcid (llimona o vinagre).

COM HO PODEM FER?

Escalfar la llet fins a 50°C.
Afegir el quall.
Deixar reposar una vintena de minuts.
Tallar tot remenant la pasta formada amb una cullera de fusta.
Deixar reposar durant 20 minuts més per a que es separi el formatge, que queda a la part baixa del recipient, del xerigot o sèrum (és el líquid restant).
Separar el xerigot del formatge. Ficar el formatge en motlles coladors a la nevera per tal que s'escorri les restes de xerigot. Una vegada obtingut el coàgul, s'emmotlla per donar-li forma. Si el formatge no es sotmet a maduració, sinó que es destina al consum immediatament després d'obtenir-lo, el resultat és un formatge fresc.

QUINES EINES NECESSITEM?

1 litre de llet pasteuritzada ("del dia")
Unes gotes de quall
Motlles escorredors
Cullera de fusta

LLET DE TOTS ELS COLORS

QUÈ ES TRACTA D'ACONSEGUIR?

Anar a comprar llet sembla força senzill però un cop arribem davant la prestatgeria ens trobem un munt de productes per triar. Sabeu el què esteu comprant? Sabeu el que esteu menjant?

El que volem és que els alumnes, com a consumidor, estiguin informats de les substàncies que es troben als aliments com a elements modificadors de la seva composició teòrica. L'etiqueta d'un producte és com el seu carnet d'identitat, on ens mostra tota la informació necessària per conèixer el producte.

COM HO PODEM FER?

Es proposa als nens/es que cadascú porti un dels següents productes làctics: (fiqueu-vos d'acord per tal de no repetir).

1. Llet desnatada
2. Llet semi-desnatada
3. Llet en pols
4. Llet condensada o evaporada
5. Llet del dia
6. Iogurt
7. Mantega
8. Crema de llet
9. Formatge fresc
10. Formatge curat

QUINES EINES NECESSITEM?

Per començar podeu omplir una quadrícula com aquesta i després reflexionar sobre els costums que tenim com a consumidors.

Producte	Ingredients	Procés de transformació	Additiu	Funció de l'additiu
Llet sencera				
Llet semidesnatada				
Llet del dia				
Llet en pols				

L'etiqueta d'un producte és com el seu carnet d'identitat, on ens mostra tota la informació necessària per conèixer el producte.

FEM UNA MICA DE MANTEGA

QUÈ ES TRACTA D'ACONSEGUIR?

Es tracta de fer mantega i de tastar-la.

La mantega és un producte obtingut a partir de la nata de la llet per el procediment mecànic de batre. Realitzarem el procés en qüestió fins arribar a la mantega i tastar-la.

COM HO PODEM FER?

Us cal crema de llet (o nata líquida) per muntar que compreu en una botiga.

Batent la nata aconseguim nata muntada, però si un cop tenim la nata muntada seguim batent, els petits nuclis de greix que es troben dispersos entre l'aigua, es van ajuntant fins que es forma una massa greixosa (de vegades groga, de vegades blanca), la MANTEGA, que expulsa el líquid, el XERIGOT, amb el que abans estava barrejada. Amb l'ajuda dels colador xinès extraurem la totalitat del xerigot (si volem ens el podem veure) diluint-lo amb aigua freda i colant-lo repetides vegades. Recordeu utilitzar aigua freda, ja que la calenta ens fondria la massa de greix i la perdríem per la claveguera. Aquesta la depositem sobre la safata, que mantenint-la inclinada i amb l'espàtola de fusta, l'axafem per extreure-li la resta de l'aigua fins que quedi una massa uniforme i sense porositat. Un cop ben xafada ja la podem tastar. La que sobri la posem dins d'un recipient i al refrigerador, per tenir-la a punt del consum.

La mantega és un aliment que no es conserva indefinidament. Si conté aigua es conserva més difícilment que els altres greixos o olis que no en contenen. Aquesta aigua pot portar petites quantitats de proteïnes i sucres de la llet, això fa que sigui un bon medi de cultius per als microorganismes, els quals poden provocar alteracions de l'olor i el gust a la mantega.

QUINES EINES NECESSITEM?

Un pot de vidre

Un batedor manual

Una safata

Una espàtola de fusta

Recipient

Colador xinès

IOGURT AMB CONSERVANTS

QUÈ ES TRACTA D'ACONSEGUIR?

És possible de fabricar un iogurt sense cap tipus de conservant però les indústries, per tal d'allargar-ne la vida comercial, afegeixen conservants que eviten que el iogurt sigui colonitzat per microorganismes no desitjats.

COM HO PODEM FER?

Fiquem al fons d'una safata un paper de cuina humitejat amb aigua prèviament bullida. Al damunt s'hi fiquen un seguit de llesques de pa de motlle (tantes com iogurts volem analitzar).

Sobre un extrem de les llesques sembrem una línia de fongs provinents de la pell d'una taronja o d'una llimona podrida.

Paral·lelament a aquesta línia, fiquem escombretes de netejar pipetes sucades de iogurt i tapem la safata amb una d'igual. Deixem una llesca sense iogurt que serà la que ens farà de testimoni.

En condicions d'humitat, els fongs s'extenen sobre la llesca de pa. Si el iogurt té conservant, el desenvolupament dels fongs es veurà frenat.

QUINES EINES NECESSITEM?

Diferents marques de iogurts naturals

Dues safates

Paper de cuina

Escombretes de netejar pipetes

Llesques de pa de motlle

OUS AMB HISTÒRIA (I)

QUÈ ES TRACTA D'ACONSEGUIR?

Determinació del grau de frescor dels ous. Aquesta característica està directament associada a la qualitat del producte.

A mesura que passa el temps l'ou perd pels seus porus humitat i augmenta el volum de la càmera d'aire. Així doncs quant més suri un ou, major càmera d'aire haurà desenvolupat, és a dir, més temps haurà passat des del moment de la posta.

COM HO PODEM FER?

Aquest mètode no implica l'obertura de l'ou.

Escalfar ½ litre d'aigua fins que sigui tèbia i afegir-hi un parell de grapats de sal de cuina.

Identificar els ous amb el retolador.

Omplir el gibrell amb aigua de l'aixeta, ficar-hi els ous a dintre. S'enfonsaran (en el cas de que algun d'ells no s'enfonsi ja podem assegurar que és un ou molt vell i cal eliminar-lo).

A poc a poc s'hi tira aigua salada fins que els ous surin.

En aquest moment cal afegir aigua de l'aixeta i observar els ous l'ordre d'enfonsament. Quant menys hagi trigat a enfonsar-se l'ou, més fresc serà.

QUINES EINES NECESSITEM?

Ous de diferents procedències d'igual grandària i color

Sal
Un retolador permanent
Un gibrell
Aigua

OUS AMB HISTÒRIA (II)

QUÈ ES TRACTA D'ACONSEGUIR?

Igual que a la primera part de l'experiment, volem determinar el grau de frescor dels ous però mitjançant un mètode destructiu.

COM HO PODEM FER?

Aquest mètode implica haver d'obrir l'ou.

Obrir l'ou cru sobre un plat. Observar-ne el rovell i la clara. Quan l'ou és ben fresc el rovell queda arrodonit, consistent i abombat, i la clara no s'escampa gaire, s'hi observen dues parts ben diferenciades, una de més espesa que envolta el rovell i una altra de més líquida que s'estén més. A l'envellir l'ou, el rovell queda més aplanat i la clara s'escampa més. Les dues parts queden més diferenciades.

QUINES EINES NECESSITEM?

Ous de diferents procedències d'igual grandària i color
Sal
Un retolador permanent
Un gibrell
Aigua

OUS AMB HISTÒRIA (III)

QUÈ ES TRACTA D'ACONSEGUIR?

Es tracta de fer veure als nens/es com podem veure la qualitat dels ous. Que fa que quan anem al mercat trobem una classe d'ous més cara que una altra. No vol dir que la classe més barata hagi de ser menys fresca.

També volem determinar el grau de frescor dels ous mitjançant diferents mètodes. Un primer mètode sense haver de trencar l'ou i un segon més destructiu. Aquesta característica està directament associada a la qualitat del producte.

COM HO PODEM FER?

Es demana als nens/es que vagin a comprar ous de diferents tipus; de la classe més barata, de la classe més cara, de diferents procedències però d'igual dimencions i color,...

En la primera part utilitzarem el mètode que no implica l'obertura de l'ou. El que farem serà escalfar ½ litre d'aigua fins que sigui tèbia i afegir-hi un parell de grapats de sal de cuina.

Després identificarem els ous amb el retolador per estudiar les reaccions dels diferents ous utilitzats per fer la prova.

Un cop marcats omplirem el gibrell amb aigua de l'aixeta i ficarem els ous a dintre. S'enfonsaran (en el cas de que algun d'ells no s'enfonsi ja podem assegurar que és un ou molt vell i cal eliminar-lo).

A poc a poc s'hi tira aigua salada fins que els ous surin.

En aquest moment cal afegir aigua de l'aixeta i observar els ous, l'ordre d'enfonsament. Quant menys hagi trigat a enfonsar-se l'ou, més fresc serà.

A mesura que passa el temps l'ou perd pels seus porus humitat i augmenta el volum de la càmera d'aire. Així doncs quant més suri un ou, major càmera d'aire haurà desenvolupat, és a dir, més temps haurà passat des del moment de la posta.

En la segona part utilitzarem el mètode destructiu, ja que aquest implica haver d'obrir l'ou. Obrirem l'ou cru sobre un plat. Com que tenim ous de diferents classes comparem els uns amb els altres.

El primer punt en que s'han de fixar els alumnes és en la duresa de la seva closca i després amb el contingut. Comentar que la classe més barata no vol dir que sigui la menys fresca.

Després observarem el seu rovell i la clara. Quan l'ou és ben fresc el rovell queda arrodonit, consistent i abombat, mentre que la clara no s'escampa gaire i s'hi observen dues parts ben diferenciades; una de més espessa que envolta el rovell i una altra de més líquida que s'estén més. A l'envellir l'ou, el rovell queda més aplanat i la clara s'escampa més i les dues parts queden cada vegada més diferenciades.

QUINES EINES NECESSITEM?

Ous de diferents procedències d'igual grandària i color

Sal

Un retolador permanent

Un gibrell

Aigua

Plats

RECEPTES

Les receptes que us proposem són per a **5 persones**

MANDONGUILLES I HAMBURGUESES

INGREDIENTS	<ul style="list-style-type: none"> • 250g carn de porc • 250g carn de vedella • 1 ou • 5g de sal • 2 llesques de pa • 1 all • 1 vas de llet freda • julivert • farina (per mandonguilles) • papers de celofà (per les hamburgueses)
MASA	<ul style="list-style-type: none"> • pelar els alls, ficar el pa en remull amb la llet freda. • picar la carn, l'all, el julivert i la molla de pa escorreguda. Afegir-hi l'ou i la sal. • barrejar tot fins obtenir una massa homogènia
MANDONGUILLES	<ul style="list-style-type: none"> • fer boles d'uns 30g. Quan està la forma donada arrebossar-la amb farina • toquen a 3 mandonguilles per cap
HAMBURGUESES	<ul style="list-style-type: none"> • fer boles d'uns 100g. Ficar-les dins el paper de celofà d'ús alimentari i donar-li la forma definitiva amb l'hamburguesera.

LLONGANISSA

INGREDIENTS	<ul style="list-style-type: none"> • 500g carn de porc no magra • 7g de sal • 1g de pebre • budell de porc conservat en sal
LA MASA	<ul style="list-style-type: none"> • picar la carn. Afegir-hi la sal i el pebre. • barrejar tot fins obtenir una massa homogènia
L'EMBOTIT	<ul style="list-style-type: none"> • dessalar el budell • sucar amb oli l'embut de l'embotidora per fer lliscar millor el budell.

VARIANTS

BOTIFARRA D'OU	<ul style="list-style-type: none"> • afegir a la recepta bàsica dos ous bullits
	<ul style="list-style-type: none"> •
	<ul style="list-style-type: none"> •

CREMA

INGREDIENTS	<ul style="list-style-type: none"> • 1 l de llet • 1 sobre de farina de panís de flam Tamatina • 2 ous • 6 cullerades de sucre • 1 branqueta de canyella • ½ pell de llimona • una mica de sucre per cremar
BARREJA	<ul style="list-style-type: none"> • en un vas de llet freda batre els ous, el sobre de flam i el sucre. • fer bullir la resta de la llet amb la canyella i la pell de llimona.
COCCIÓ	<ul style="list-style-type: none"> • afegir lentament la barreja a la llet calenta i remenar fins que espesseixi sense que arribi a bullir
CREMAT	<ul style="list-style-type: none"> • ficar en una safata o en uns motlles i deixar refredar • repartir el sucre per la superfície i cremar immediatament amb un ferro roent.

FLAMS

INGREDIENTS	<ul style="list-style-type: none"> • 1 l de llet • 1 sobre de farina de panís de flam Tamatina • ous • cullerades de sucre • sucre per caramelitzar
BARREJA	<ul style="list-style-type: none"> • en un vas de llet freda batre els ous, el sobre de flam i el sucre. • fer bullir la resta de la llet amb la canyella i la pell de llimona.
COCCIÓ	<ul style="list-style-type: none"> • afegir lentament la barreja a la llet calenta i remenar fins que espesseixi sense que arribi a bullir

BIBLIOGRAFIA

- BONMATÍ, I. 1991 *L'alimentació o els aliments* Ed. AIABECA. Barcelona.
- BRENNAN, J.G.; BUTTERS, J.R.; COWEL, N.D., LILLY, A.E.V. 1980 *Las operaciones de la ingeniería de los alimentos*. Ed. Acribia. Zaragoza.
- DEPARTAMENT DE COMERÇ I TURISME 1982 *La carn* Generalitat de Catalunya. Barcelona.
- DEPARTAMENT DE COMERÇ I TURISME 1985 *Els ous*. Generalitat de Catalunya. Barcelona.
- DEPARTAMENT D'ENSENYAMENT 1994 *Alimentació i nutrició* Generalitat de Catalunya. Barcelona
- DEPARTAMENT DE SANITAT I SEGURETAT SOCIAL *Manual per als manipuladors d'aliments*. Generalitat de Catalunya. Barcelona.
- FRANCIS KEATING, P.; GAONA RODRÍGUEZ, H. 1986 *Introducción a la lactología*. Ed. Limusa. México.
- GRÀCIA, E. 1982 *Experiments casolans per descobrir adulteracions* Ed. Aquari. Barcelona
- LÓPEZ DE LA TORRE, G., CARBALLO GARCÍA, B.M. 1991 *Manual de bioquímica y tecnología de la carne*. Ed. A. Madrid Vicente. Madrid
- MADRID, A. 1986 *Manual de industrias alimentarias*. AMV Ediciones. Madrid.
- PRÄNDL, O., FISCHER, A. *et al.* 1994 *Tecnología e higiene de la carne*. Ed. Acribia. Zaragoza
- PRICE, J.F., SCHWEIGERT, B.S. 1976 *Ciencia de la carne y de los productos cárnicos*. Ed. Acribia. Zaragoza.
- PROGRAMA D'EDUCACIÓ PER A LA SALUT A L'ESCOLA 1994. *Alimentació i nutrició*. Quaderns d'educació per a la salut a l'escola. Generalitat de Catalunya. Barcelona.
- VARNAM, H.A., SUTHERLAND, J.P. 1995 *Leche y productos lácteos* Ed. Acribia. Zaragoza.
- KRAYENBUHL, b. 1984 *Les millors receptes de l'àvia* Ed Ariel S.A.
- CERVERA, P., FORTUNY, M. 1990 *Alimentació i Salut* Ed. Graó
- INSTITUT CATALÀ DEL CONSUM 1993 *Diccionari dels aliments*.

WEB'S RELACIONATS AMB ALIMENTACIÓ	
http://www.oleaginosas.org/cargas/nov-dic_electronico.pdf	Informació relacionada amb l'agricultura ecològica i especialment parla de la "soya"
http://ca.wikipedia.org/wiki/Llet	Definicions i informació teòrica de la llet.
http://ca.wikipedia.org/wiki/L%C3%A0ctic	
http://www.masgrau.net/?q=ca/node/51	Article que parla sobre el mite de la llet
http://www.xtec.es/ieslabisbal/salut/A_Lactics.htm	Es tracta d'un treball d'una escola relacionat amb la llet i amb la dieta equilibrada.
http://www.cus-usuaris.org/fulletons/follet-llet.pdf	Informació de la llet i dels seus derivats. Pot ser una bona base teòrica per començar un projecte, taller,....
http://es.wikipedia.org/wiki/Mantequilla	Informació de la mantequilla.
http://www.youtube.com/watch?v=ZgHimWdih8Y	Vídeo que explica com fer formatge fresc, pas a pas. Imatge i text.
http://www.youtube.com/watch?v=SxZJweVIAq4&feature=related	Diversos vídeos explicatius de l'elaboració del iogurt.
http://ca.wikilingue.com/es/Pasteuritzaci%C3%B3	Pasteurització, fonament teòric
http://www.encyclopedia.cat/fitxa_v2.jsp?NDCHEC=0130099	Pasteurització, fonament teòric. Explica els diversos tipus de pasteurització amb temperatures
http://www.xtec.cat/~abonet1/elaboraci%C3%B3/formatge%20industrial.htm	Etaques de fabricació del formatge.

http://www.gencat.cat/salut/acsa/html/ca/dir1312/etc/control_llet2007-08.pdf	El control de la llet a Catalunya. Fonaments legals
http://www.etpxavier.com/arxius/dietetica/c4/calletderivats3higienitzacio.pdf	Arxiu pdf amb explicacions concretes: Higienització, pasteurització,...