[image: image1.png]

Ready to Teach.it

FOOD EDUCATION AT SCHOOL

Chantal Morosso

IPRA di Chatillon

Ecco una attività di listening e video per affrontare un global issue di tutto rispetto, adatto a tutti gli indirizzi di studio:FOOD EDUCATION.
per introdurre l'attività si può partire con un brainstorming dal quale emergerà la percezione degli studenti rispetto a questa scottante tematica.
poi con il glossary si può introdurre insieme l'educazione alimentare - JUNK FOOD, PROCESSED FOOD, FOOD DISEASE e la responsabilità della scuola in merito, come mostrato dal progetto del giovane celebrity chef Jamie Oliver da scoprire nel video disponibile su youtube: food revolution - in the usa.

guarda anche il precedente progetto in uk: jamie's school dinner per procedere a un confronto culturale tra scuola e mensa britannica e italiana, proponendo ai ragazzi di creare un menu scolastico ideale, un poster sull’educazione alimentare (io l’ho fatto e sono emersi spunti davvero interessanti!) o di scrivere un articolo per il blog scolastico. si può lavorare in maniera interdisciplinare con l'insegnate di scienze che fornirà tutte le informazioni necessarie a capire le conseguenze sulla salute provocate da cattive abitudini alimentari.

Non va poi dimenticato il delicato tema dei disturbi alimentari, con la possibilità di operare una attenta ricerca di dati e immagini per capire meglio sintomi e segnali di allarme proprio tra i nostri studenti, al fine di sensibilizzare la scuola a tal proposito. Un intervento di un esperto dell’ospedale – generalmente gratuito – potrebbe completare il tutto. E magari un tema in italiano o francese per raccogliere i frutti del lavoro svolto.
Ora che si parla tanto di Unità di Apprendimento (UdA) , ecco qui un’idea da sviluppare insieme…

Buon lavoro

[image: image2.jpg]

FOOD EDUCATION

GOOD FOOD, GOOD HEALTH

Diseases linked to bad eating habits and overweight:

· Obesity

obese, overweight

· Heart disease

· Diabetes

· Osteoporosis

[image: image3.jpg]Say no to junk food !

Junk food

Fried

Fat

Unhealthy

Cheap

Reconstituted

Ready-to-eat

Pre-cooked

Processed

food processing
[image: image4.png]

Preservatives, synthetic additives, colourings/colours, salt, chemical agents

E-numbers, artificial flavours and sweeteners

EFSA : European Food Safety Authority

Convenience foods:

· Frozen

· Tinned

· Dried

LISTENING COMPREHENSION

CLASS

NAME _______________

DATE ____________________

[image: image5.jpg]IN ALL
SCHOOLS. ELEMENTARY KIDS IN THE US GET 3.4 HOURS
PER YEAR. ON AVERAGE OBESE PEOPLE PAY AN EXTRA

IN MEDICAL FEES.
CHILDREN ARE OVERWEIGHT OR OBESE.
THINK PASTA COMES FROM
ANIMALS. DON'T GET THEIR 5

A DAY. KIDS IN THE US CAN CONSUME
JUST FROM FLAVORED MILK."

Episode 1 part 1 – 2

Watch the video and listen carefully,
then complete the paper.

Who is Jamie Oliver?

Where is he working?

Country

State

City

Inhabitants

Why did he choose this place?

What is Jamie’s mission?

Where did he start his food revolution?

How many cooks/lunch ladies are working in that school canteen?

4

5

6

Children are having ____________ for breakfast at school!

Jamie is observing and helping in the kitchen.

Is the kitchen well equipped?

YES

NO

Are they using any fresh ingredients?

YES

NO

Could you see any potatoes in the kitchen?

YES

NO

What is the only food they really cook?
(2)

What are the children having for lunch?

LUNCH MENU

ITALIAN TRANSLATION

· CHICKEN NUGGETS

· MASHED POTATOES

· BAKED BEANS

· MIX FRUIT

· HOT ROLLS

What do the kids drink every day?
(2)

What are its flavours?

· __________________

· __________________

Is that a natural drink?

YES

NO

What could you clearly see in the bin?

· ____________________

· ____________________

What did Jamie find in the freezer?

· ______________________

· ______________________

Translate or explain:

UNHEALTHY

PROCESSED FOOD

LUNCH LADY

FLAVOURED

FAT

EVALUATION

INSERT

15

CHOOSE

5

TRANSLATE

10

OPEN QUESTION

20

TOTAL SCORE

____ / 50

FINAL MARK

[image: image6.jpg]“This Food Revolution is about
saving America's health by changing
the way people eat. It's not just a TV
show; it's a movement for you, your
family and your community. If you
care about your kids and their future,
take this revolution and make it your
own. Educate yourself about food
and cooking, and find out what your
child is eating at school. Make only a
few small changes and magical
things will happen. Switching from
processed to fresh food will not only
make you feel better, it wil also add
years to your life."

© Chris' Ly 2000

[image: image7.jpg]

[image: image8.jpg]

6

