2

Bilingualer Fachunterricht an berufsbildenden Schulen

Unterrichtsmodul

[image: image1.wmf]
Berufsfeld:
Ernährung/Hauswirtschaft
Beruf:

Restaurantfachleute

Hotelfachleute

Köche
Eating behaviour and

healthy nutrition

[image: image2.jpg]

ACTION PROGRAMME OF THE EUROPEAN UNION

LEONARDO DA VINCI

PROJEKT NO.: 2002 LA 112 628 BILVOC

Language Competence Through

Bilingual Teaching at Vocational Colleges
Date of production

09/2005
Subject

Catering

Topic

Nutrition

Title

Eating behaviour and healthy nutrition

Target Group

Any group of catering students

2nd year

Prior Knowledge

Nutrients of food and digestion

Level of Language Skills
Threshold/Vantage B (1) 2
Follow – Ups

Diet for special groups of people

Objectives

Students get an overview in reasons for

certain types of behaviour and learn precepts of healthy nutrition

Benefits

Students should be able to take information

out of a text and make short notes. They should be able to speak about a certain topic with the help of their notes.

Teaching Module - Overview: Eating behaviour and healthy nutrition
	Time (min.)
	Contents
	Activities
	Media
	Teaching methods
	Skills

	45

	(Motivation)
Eating behaviour

 / habits

Eating types
	hear / read and

 understand a text

ask a partner

make a protocol of a

 day

make priorities
	picture 1, situation

text

questions

word list
	individual work

partner work

short speech
	reading and translation skills

note taking

self awareness

speaking skills

	45

	Choose of food

Precepts for healthy

 nutrition
	compare illustrations

discuss

read a text

underline main facts

	text

illustrations 2 - 4

 (transparencies)

work sheets

word list
	classroom discussion

individual work teamwork
	marking skills

ability to make relevant

 arguments

ability to work in a team speaking skills

advertising guests

	45

	Use of knowledge

Summary

(Control)
	create a set menu
	students work
	short speech – presentation of results
	presentation

speaking skills

Eating Behaviour and healthy Nutrition

Introduction – Motivation

picture Arcimboldo (seen as dish with food)

The topic we want to talk about is nutrition. In my opinion it makes sense to talk about nutrition because nowadays healthy eating is or should be a central concern of people (especially in Germany after the reformation of public health service), because nutrition is an important necessity for staying healthy and fit, avoiding illness and the costs for doctor’s fee and medicine and keeping the money in our purse.

1. Behaviour pattern of nutrition

At first let’s have a look at how we eat, because people eat differently from how they should nourish themselves.

	process of taking food

	to nourish
	to eat

	scientific language
	colloquial speech

	cognitive-rational
	emotional

	physiological reaction of nutrition
	sphere of event,

social connections, style of interior

during and after meal

Our nutritional behaviour is the summary of unconscious customs we have “learned” since we were babies, customs that we saw in our family, from our parents and our social surroundings. Our behaviour is determined by the latest beauty trend, which is being slim, and ideas of value, which are looking young or being sporty. It is modified by travelling to foreign countries and the globalisation of the food market. Eating compensates for stress and listlessness and serves as a self-reward. And last but not least our behaviour is influenced by our personal life style.

Interview with a partner:

What have you adopted / learnt from your parents and from your surroundings?

Which values are important to you? What is your life style?

Turn picture (head can be seen)

2. Eating types

Following this point of view nutritional Scientists have found out, that you can classify people into groups, the so called eating types.

For example there is :

(the custom eater

He always eats the same every year.

(the practical-and-conscious-of- costs-eater
To whom everything about eating is of average importance: taste, costs, durability, looking.

So: 1. tasty – 2. cheap

(the pleasure-and-pain-eater

He lives in a permanent conflict between enjoyment and renunciation.

He loves good taste but often has problems with his weight.

(the bon-viveur / gourmet

He likes to eat and always wants something fine and special and a great variety in combination of food. Taste and appearence but health too are important to him.

So: 1. tasty – 2. healthy

(the fitness fan / the conscious-health-eater

He chooses his meal from nutritive value that means many vitamins and minerals and little fat and energy. He eats fruits, vegetables, complete grain products and lean meat, drinks isotonic-drinks and takes vitamin lozenges.

So: 1. low energy – 2. healthy

(the fast food fan

He likes French fries, pizzas, döner and hamburgers best, as well as lemonade and cola. He wants food fast and cheap, sweet and crunchy.

He wants to have fun.

(the nature fan / eco fan

He eats with consciousness, asks for origin, production and ingredients of food.

He buys products of organic farming and fair trade.

So: 1. healthy – 2. natural

(the family fan

To him eating is an important action of communication

He only enjoys eating in company

Individual work:

What do you think, which kind of eater are you?

What is important to you, when you think about nutrition, food and beverages?

Why do you start eating?

For which reason do you choose your food?

Which eating type does it in a sufficient way and which not?

Which types do you suppose your guests are?

What can you use from this for advising your guests?

Worksheets

3. Precepts for healthy nutrition

For some – or many? – people it is or seems difficult to choose the right food to supply their body with all necessary nutrients because our body has no reliable warning system for the right or wrong food. But we have the scientists! And in Germany we have a company of nutrition specialists called the “German society for nutrition” (DGE). One of their aims is to give tips for healthy and pleasureful eating and drinking in an easy understandable way. For that they developed the nutrition-circle as help for choosing food following the slogan: only various foods are full of value. No single food gives all nutrients necessary for life in the right quantity. The circle contains our various foods on offer divided into 7 groups; the foods in one group are similar in their composition, whereby the majority of the parts shows the advertising quantity.

Illustration (Transparency)

A similar model is the food pyramid. You can see that food is arranged in levels, which indicate their importance. The greater the level the more important nutrients the shown food and beverage contain, the more you can and should eat and drink of them. Here are two exampes: The one is a new version of the “normal” food pyramid and the other is a food pyramid of the traditional Mediterranean nutrition which is trendy nowadays.

Illustrations (Transparencies)
Discussion:

Which picture – circle or pyramid – do you find easier to understand and remember? What kind of differences or analogy do you find ?

Which one of the pyramids would you prefer to follow?

What do you think about advising these Mediterranean diet for us too?

What kind of differences – e.g. in habits, in climate – do you suppose between Germany (Middle-Europe) and the Mediterranean countries?

And last but not least there are the “10 precepts for healthy nutrition of the DGE”:

1. Eat a great variety of food

Enjoy the diversity of foods, because there are no “healthy”, “unhealthy” or even “forbidden” victuals. It just depends on quantity, selection and combination.

2. Cereals several times a day and plenty of potatoes

Bread, pasta, rice and cereals (best out of whole grain) and potatoes have little fat but many vitamins, minerals, fibre and secondary plant stuff.

3. Vegetable and fruit - take 5 a day

Enjoy five servings of vegetables and fruits a day, possibly fresh, cooked only in a short time or as juice, favourably with each meal or between. Take 250 g fruits and 400 g vegetables a day, for supply of vitamins, minerals, fibre and secondary plant stuff. The best you can do for your health.

4. Milk and milk-products every day, fish once a week, meat, sausage and eggs moderately

These foods contain precious nutrients such as calcium in milk, iodine, selenium and omega-3-FA in sea fish. Meat is profitable because of its high quantity of available iron and the vitamins B1, B6 and B12. For that 300-600 g of meat and sausage a week are enough. Prefer products with low fat especially in form of meat and milk products.

5. Little fat and few fat-products

Fatty food usually tastes very good but makes our body fat and promotes heart diseases, circulation problems and cancer. For that limit the fat in food. 70-90 g fat a day chiefly from plants serves enough fatty acids for vital necessity (essential FA) and fat-soluble vitamins and makes food tasty. Take care of the invisible fat in some meat, milk products, cake and sweets.

6. Sugar and salt in moderation

Enjoy sugar as well as food and beverages produced with sugar only now and then. Season creatively with herbs and spices and little salt. Use iodine-salt in any case.

7. Plenty of liquid

Water is absolutely necessarily for life. Drink 1 ½ l liquid each day, but alcohol only occasionally and in small quantities. (For men e.g. 0,5 l beer or 0,25 l wine or 0,06 l spirits a day, for women only half of it. That are about 20 g or 25 ml pure alcohol.)

8. Consider nutrients and make the food tasty when preparing and cooking

Cook in a short time at low temperature if possible and with little water and fat, that keeps the natural taste, considers the nutrients and avoids dangerous products.

9. Take time and enjoy your meal

Conscious eating helps to eat in the right way. Think of: the eyes eat as well. Take time during eating. That makes fun, stimulates to eat variously and slowly eating promotes satiation.

 10. Take care of your weight and keep moving

With the right weight you feel well and with a lot of motion you keep fit. Do something for your fitness, wellness und your figure !

Individual work:

Which precept is the hardest and which one the easiest for you to follow and why?

Teamwork:

Following this point of view what is your opinion of the menu of your job training restaurant, what is good, what should be changed?

Create a set menu or a cold-warm buffet, that agrees with these precepts.

My own eating behaviour:

What and why did I eat yesterday?

Make a tabular form according to the following sample :

	time / meal
	food
	motive for eating

	e.g.
	e.g.
	e.g.

	breakfast
	cacao, cornflakes
	I always eat + quickly done

	-

-
	-

-
	hunger, tastes well, is healthy, has many vitamins, relax me, extreme huge of, looks nice, they have in cafeteria, my friend ate, otherwise would be ruined, was the last part of it

and other.......

Reasons to choose my food ?

Name reasons which are the most important for you or which occur most often . Find further reasons if necessary.

	possible reasons
	e.g. food

	it was for special offer
	(
	price
	cauliflower

	I like the packing
	(
	appearence
	ice cream

	I can buy for storage
	(
	shelf life
	can

	I only have to heat
	(
	preparation
	convenience product

	because I want to get slim
	(
	content of energy
	salad

	I always eat
	(
	habit
	cornflakes

	people eat during this time of day
	(
	culture
	cake

	people eat to this event
	(
	tradition
	goose

	I don’t know till now
	(
	curiousity
	avocado

	the doctor told me
	(
	illness
	saccharin

	it is good for sport
	(
	fitness
	energydrink

	because I feel overtax
	(
	stress
	peanuts

	because I feel in a bad mood
	(
	frustation
	chocolate

	during that you can well talk together
	(
	company
	fondue

	because the neighbours come
	(
	prestige
	salmon

What disturbs me during eating?

possible answers:

· no time, pressure

· being alone

· loveless prepared table

· bad behaviour at table

· distracting music

· unpleasant company / issues at table

· disgusting taste / smell

What was it like when I enjoyed my meal ?
Remember a meal you really enjoyed. Where was it ? When was it? How did you feel? What did you eat? What did it look like? Who was with you?

possible answers:

· pleasant mood

· much time

· nice company

· lavish table decoration

· the dish was presented in an extraordinary way

· fresh ingredients / no convenience

· good wine

What do you think which facts and reasons are the most important for your guests ?

Quantities of the groups of food on the menu of your restaurant.

Mark your evaluation in the table:

	
	wenig
	mittel
	viel

	Cereals + -products
	
	
	

	Potatoes
	
	
	

	Vegetables
	
	
	

	Fruits
	
	
	

	Milk + -products
	
	
	

	Meat, poultry, fish
	
	
	

	Eggs
	
	
	

	Fatty food
	
	
	

	Sweets, cakes
	
	
	

	Crunchies
	
	
	

	Water + Fruit-drinks
	
	
	

	Coffee + tea
	
	
	

	Fruit- + herbs-tea
	
	
	

	Alcoholic drinks
	
	
	

	Further food
	
	
	

Word list

Nutrition

	available iron
	verfügbares Eisen

	bon-viveur
	Genießer

	complete grain products
	Vollkornprodukte

	conscious-health-eater
	gesundheitsbewusster Esser

	custom eater
	Gewohnheitsesser

	eating types
	Esstypen

	essential
	essenziell

	extreme huge
	Heißhunger

	fibre
	Ballaststoffe

	food, meal, eating
	Essen

	food, nourishment
	Nahrung, Lebensmittel

	food, victuals
	Lebensmittel

	full of value
	vollwertig

	herbs + spices
	Kräuter + Gewürze

	ingredients
	Inhaltsstoffe

	invisible fat
	verstecktes Fett (in Lebensmitteln)

	iodine
	Jod

	liquid
	Flüssigkeit

	meal / main meal
	Mahlzeit / Hauptmahlzeit

	menu
	Speisekarte

	natural
	naturbelassen natürlich

	necessary for life
	lebensnotwendig

	nutrient
	Nährstoff

	nutrition, alimentation
	Ernährung

	nutritional behaviour
	Ernährungsverhalten

	nutritive value
	Nährwert

	omega-3-fatty-acids
	Omega-3 Fettsäuren

	organic farming / ecological cultivation
	ökologischer Anbau

	pleasure-and-pain-eater
	lust-und-leidvoller-Esser

	practical-and-conscious-of-cost-eater
	preisbewusster Esspraktiker

	precious nutrients
	wertvolle Nährstoffe

	saccarin
	Süßstoff

	satiation
	Sättigung

	secondary plant stuff
	sekundäre Pflanzenstoffe

	selenium
	Selen

	set menu
	Menü

	to eat
	essen

	to nourish
	sich ernähren

	vitamin lozenges
	Vitamintabletten

general

	advertising quantity
	empfohlene Menge

	at the least
	mindestens

	durability / shelf life
	Haltbarkeit

	economical
	sparsam

	favourably
	bervorzugt / idealerweise

	in moderation
	in Maßen

	large, ample
	reichlich

	occasionally
	gelegentlich

	often
	häufig

	precept
	Regel

	precious
	wertvoll

	repeatedly
	regelmäßig

	servings
	Portionen

	times per
	mal pro

	to consider
	schonen

	to occur most often
	am häufigsten vorkommen

	various
	vielseitig

References

AID & DGE (2001) : Vollwertig essen und trinken, Heft 1016

AID Special (2000) : Essen und Psyche, Heft 3713

ERNÄHRUNGS-UMSCHAU 47 (2000) Heft 8 S. 310-311

 51 (2004) Heft 4 – Info S. 54-55

HU, F.B. (2003) : The Mediterranean Diet and Mortality,

 The New England Journal of Medicine Vol.348; Nr.26 : S. 2595

KRIEGESKORTE, W. (2003) : Giuseppe Arcimboldo, Taschen

MAGGI Kochstudio (2001) : Gesund und köstlich, Hagemann

PUDEL, V. & WESTENHÖFER, J. (1998) : Ernährungspsychologie, Hogrefe

Illustrations

1 – The vegetables gardener by G. Arcimboldo (turn over picture)

2 – The nutrition circle of the DGE

3 – The „normal“ food pyramid

4 – The food pyramid of the traditional Mediterranean nutrition

[image: image3.jpg]

The Nutrition-Circle of the German Society of Nutrition

[image: image4.jpg]

The advice is : Daily from all 7!
(Take care of the shown quantity

(Use the variety of the different groups of food

(Take care of the central importance of beverages

– prefer beverages without or low energy

(Little „extras“ as sweets and snacks as well as alcoholic beverages are allowed – enjoy them consciously

The Food Pyramid

[image: image5.jpg]

1 - Beverages - as often as possible - at least 1,5 l a day

2 - Fruits and Vegetables - enjoy a lot of them - 5 portions a day best

3 - Cereals and Potatoes - with each meal as possible

- at least 3 portions a day

4 - Milk and Milk-products - 2 – 3 servings a day

- choose those with low fat

5 - Fish, Meat, Sausage and Eggs - choose those with low fat

a week : 1 – 2 servings of sea-fish, at most 2 – 3 servings of meat

2 – 3 servings of sausage and 3 eggs

6 - Oils and Fats - use economically - take care of quality

7 - Sweets and Crunchies - enjoy in very small quantities

[image: image6.jpg]/& Cheese and yogurt \
/ Olive ol é

Beans, legumes | Vegetables
and nuts

® &

Bread, pasta, rice, couscous, polenta, other
whole grains, and potatoes

Dail
Fruits y

Daily Physical Activity

Produced at: Staatliches Berufsschulzentrum Jena-Göschwitz, Rudolstädter-Str. 95 D-07745 Jena

for:
 LEONARDO PROJECT (supported by the European Union)

“Language Competence through Bilingual Teaching at Vocational Colleges“(BILVOC)

Author: Frau Dr.Utevan Hengel

Produced at: Staatliches Berufsschulzentrum Jena-Göschwitz, Rudolstädter-Str. 95 D-07745 Jena

for:
 LEONARDO PROJECT (supported by the European Union)

“Language Competence through Bilingual Teaching at Vocational Colleges“(BILVOC)

Author: Frau Dr.Utevan Hengel

