

Prévention Santé Environnement C1

1- L’INDIVIDU ET SA SANTE

2- ADAPTER SON ALIMENTATION A SON ACTIVITE

1- L’importance de l’alimentation.

Aurélie, 15 ans, 1,68 m, 73 kg est en CAP Esthétique. Pendant une

période de quatre semaines de formation en milieu professionnel,

elle a accepté de s’éloigner de son domicile. Dans l’entreprise, il

n’y a pas de restaurant et prendre ses repas à la cafeteria est trop

couteux. Elle a donc choisi le pique-nique et la formule du sand-

wich ou du hamburger. Lors de la dernière consultation, le méde-

cin l’a mise en garde des risques liés à la surcharge pondérale, tels

que le diabète, l’hypertension et l’excès de cholestérol.

Analyser la situation

Quel est le problème posé ?

Cocher le problème qui se pose à Aurélie

o Comment gérer sa pause de midi ?

o Comment se faire accepter par les autres avec un surpoids ?

o Comment se restaurer sur son lieu de stage sans aggraver son problème de sur-

poids ?

Quels sont les éléments de la situation ?

Mode restauration choisi par Aurélie

 le pique-nique et la formule du sandwich ou du hamburger

Maladies liées à une surcharge pondérale

 le diabète, l’hypertension et l’excès de cholestérol.

Activité 1

Activité 2

Prévention Santé Environnement C2

MOBILISER SES CONNAISSANCES

 Les comportements alimentaires

Les modes alimentaires des français.

L’évolution des comportements alimentaires des français est liée à de multiples facteurs, à

savoir le développement du travail féminin, l’industrialisation de l’alimentation, les con-

traintes du travail, la prépondérance des loisirs, l’essor de la grande distribution,

l’éloignement du domicile, l’urbanisation croissante, les contraintes de budget, la modifica-

tion des rythmes de vie. Le repas traditionnel fait place à de nouvelles tendances de con-

sommation.

Trouvez trois facteurs qui changent le comportement alimentaire.

o le développement du travail féminin

o l’industrialisation de l’alimentation

o la prépondérance des loisirs

Après une recherche à l’aide d’un dictionnaire, indiquez à Aurélie les excès alimentaires que

représentent les maladies :

o Diabète : excès de sucre

o Hypertension : excès de sel

o Hypercholestérolémie : excès de graisse

L’appréciation de son poids

Le
 c

al
cu

l d
e

l’I
n

d
ic

e
d

e

M
as

se
 C

o
rp

o
re

lle

IMC =

Exemple : IMC =

= 23,44

Analyse

 IMC<20 : manque poids

Poids (kg) 60 20 < IMC < 25 : poids idéal

Taille² (m) 1,60 x 1,60 25 < IMC < 30 : surpoids

 30 < IMC : obésité

Activité 3

Activité 4

Prévention Santé Environnement C3

A l’aide du texte page C1, du tableau page précédente, complétez le tableau.

IMC d’Aurélie commentaire

Indice de masse corporelle Elle est en léger surpoids

IMC = 73 / (1,68 x 1, 68) = 25,8 IMC 25 < 25,8 < 30

Les besoins de l’organisme

La ration alimentaire

C’est la quantité d’aliments que doit consommer un individu en 24h pour être en bonne san-

té. Elle est fonction des besoins et des dépenses de l’organisme.

Les principaux rôles des constituants alimentaires.
Rôle constituants

alimentaires

Croissance

entretien
Energie Fonctionnement

0°C

 Musculaire Calorifique

En cas de besoin

Protides, calcium glucides lipides protides
Eau, vitamines,

minéraux, fibres
12,6 kJ/heure

Les principaux rôles des constituants alimentaires.

Adolescents de 13 à

14 ans
Activité faible Activité moyenne Activité très intense grossesse 1 heure sport

(G) 12 100 kJ/heure (H) 8 800 kJ/heure (H) 13 000 kJ/heure (H) 14 600 kJ/heure
9 000 kJ/heure 2 200 kJ/heure

(F) 10 400 kJ/heure (F) 7 500 kJ/heure (F) 8 400 kJ/heure (F) 10 900 kJ/heure

Activité 5

Prévention Santé Environnement C4

Les dépenses doivent être compensées par les apports énergétiques alimentaires.

L’apport énergétique nécessaire pour couvrir la dépense énergétique totale doit-être réparti

de façon équilibrée tout au long de la journée : 25% au petit déjeuner, 30% au déjeuner,

15% au goûter et 30% au diner.

 Surlignez dans le texte de l’activité 5, la définition de la « ration alimentaire ».

 Remplissez le tableau suivant avec les données du tableau de la page C3.

Trois besoins de

l’organisme

Besoin plastique (de matière)

Besoin d’énergie : bouger, réguler sa température

Besoin de fonctionnement

Quatre facteurs qui font

varier les besoins ali-

mentaires

Activité physique

Etat pathologique (maladies)

Sexe et âge

Les saisons

Trois constituants ali-

mentaires apportant de

l’énergie

Protides

Lipides

Glucides

Unité de mesure de la

valeur énergétique des

aliments

Kilojoules kJ

Besoins énergétiques

journaliers d’Aurélie
10 400 kJ

Apport énergétique (en

kJ) du déjeuner

d’Aurélie.

10 400 x 30 % = 3 120 kJ

Dépense énergétique

liée à une heure de

sport.

2 200 kJ

Prévention Santé Environnement C5

L’équilibre des menus

L’équilibre alimentaire
Les aliments sont classés par groupes en fonction de leurs principaux constituants. Pour que
l’alimentation soit équilibrée, il faut, chaque jour, consommer des aliments issus de ces six
groupes.
Les glucides doivent couvrir 55% de l’apport énergétique, les lipides 30% et les protides 15%.

Groupes
d’aliments

1 2 3 4 5 5bis 6

Viandes
poissons

œufs

Produits
laitiers

Corps gras
Sucres fécu-

lents

Crudités :
légumes

fruits crus

Crudités :
légumes

fruits cuits
Boissons

Apports
principaux

Protides
Protides
Calcium

Lipides Glucides
Vitamines
Minéraux

Fibres

Vitamines
Minéraux

Fibres
Eau

Exemples
d’aliments

Lapin, poulet,
merlan, thon

Lait, yaourts,
fromages, …

Beurre,
huile, ..

Riz, chocolat,
pain, céréales

Carottes,
pommes, …

Betteraves
cuites,

compote
Thé Café

Rôle princi-
paux

constructeur constructeur énergétique énergétique fonctionnel fonctionnel fonctionnel

Complétez le tableau en cochant les groupes d’aliments représentés. Effectuez le total, puis
citez les erreurs commises par Aurélie.

Groupes aliments 1 2 3 4 5 5bis 6
Ration Apport

énergie kJ Menu
Viandes
poissons

œufs

Produits
laitiers

Corps
gras

Sucres
féculents

Crudités :
légumes

fruits crus

Crudités :
légumes

fruits cuits
Boissons

Petit déjeuner : 7 tar-
tines de pain beurre, café

sucré
 X

Sucre X,
Féculent X

 X 2 600 kJ

Grignotage dans la mati-
née : 1 tablette de choco-

lat
 (X) X 1 500 kJ

Déjeuner : hamburger,
frittes

X (X) X X Féculent XX 3 500 kJ

Coca (33cl) X 58 kJ

Goûter : 2 crêpes au
chocolat, soda

X X (X)
Sucre XX

Féculent X
 X 1 000 kJ

Total : nb de
croix/colonne

2 1.5 4
Sucre 5

Féculent 4
0 0 3 8 658 kJ

Erreurs repérées
- Il y a trop de sucres, gras, féculents
- Pas assez de crudités, (fruits et légumes) produits laitiers, eau.

Activité 6

Prévention Santé Environnement C6

Des choix alimentaires

Donnez quatre conseils à Aurélie pour avoir une alimentation équilibrée sans aggraver son
problème de surpoids.
Manger moins gras, moins sucré. Supprimer les grignotages, consommer des fruits et lé-
gumes, pratiquer une activité sportive.

Parmi les trois piques niques suivants, entourez celui qui vous semble convenir au problème
d’Aurélie. Justifiez votre réponse.

Tous les groupes d’aliments sont représentés

Coca + Sandwich au thon :
pain, salade, tomate,
mayonnaise, thon

Yaourt + Compote + eau +
salade niçoise : riz, thon,
œufs, tomates, huile, vi-
naigre

Camembert + éclair au cho-
colat + jus d’orange + salade
composée : pâtes + chorizo +
œufs + huile + vinaigre

Activité 7

Prévention Santé Environnement C7

Contrôle de fin de cours

Nom : Prénom : Date : 2014

1. Donner la signification d’IMC / 1,5

I : indice

M : de masse

C : corporelle

2. Ecrire la formule de l’IMC : 1,54 m 53 kg

IMC = Poids / Taille ² = 53 / 1,54² = 22

3. si l’IMC est de 20,24, en déduire à quel type d’IMC cela correspond :

 IMC < 20 : manque de poids

20 < IMC < 25 : poids idéal

25 < IMC < 30 : surpoids

30 < IMC < 40 : obésité

40 < IMC : obésité morbide

4. Citez trois besoins de l’organisme

Besoin 1 : énergie (bouger)

Besoin 2 : manger

Besoin 3 : fonctionnement (digestion)

5. Donnez l’unité de l’énergie des aliments

Kilo joule

6. Citez trois constituants alimentaires qui fournissent de l’énergie

1 : glucides

2 : lipides

3 : protides

Prévention Santé Environnement C8

3-L'INDIVIDU ET SA SANTE

4-ADAPTER SON ALIMENTATION A SON ACTIVITE

2- L'alimentation et le travail posté.

Le travail posté (travail à horaires décalés) concerne

12,5% des salariés, selon le Ministère du travail, est à

l'origine d'une grande irrégularité de l'alimentation.

Sur l'appareil digestif, la sensation de faim survenant à

contretemps est responsable de troubles gastro-

intestinaux : brûlures d'estomac, diarrhées, cons-

tipation.

Le déplacement des horaires des repas, le grignotage, les excès de sucre et de graisse entraînent une

prise de poids, une augmentation du cholestérol sanguin, une fatigue et un stress accru, une baisse de

la performance et de la vigilance.

Changer d'habitudes alimentaires est un travail de longue haleine :

 II faut prendre les repas dans des locaux calmes, conviviaux et réservés à cet effet avec un cer-

tain nombre d'équipements (four micro-ondes, réfrigérateurs, placards, etc..). La durée de

pause ne doit pas être inférieure à 20 minutes.

 II ne faut pas grignoter, sauter de repas mais prendre le temps de manger assis. Il faut limiter

la consommation de produits sucrés (pâtisserie, sodas, etc.).

 II faut entretenir sa forme en pratiquant une activité physique régulière.

Indiquer les troubles provoqués par une alimentation désorganisée

Troubles physiques : troubles gastro-intestinaux, prise de poids, fatigue,

Troubles psychiques : stress, baisse de la vigilance, de la performance.

Préciser les mesures à prendre pour les éviter. Mesures individuelles

Mesures individuelles Mesures collectives

Ne pas grignoter Salle à manger équipée de four à micro-ondes

Ne pas sauter de repas Réfrigérateurs

Manger assis Espace calme, convivial

Limiter la consommation de produits sucrés Temps de repas > 20 minutes

Pratiquer une activité physique régulière

Prévention Santé Environnement C9

3- la restauration nomade.

La pause déjeuner: c'est beaucoup plus que sim-

plement se nourrir. Les consommateurs cher-

chent à couper leur journée de travail et s'accor-

der un moment de liberté et de plaisir pour soi.

Les consommateurs mangent un sandwich et en

même temps font du lèche-vitrines ou passent à

la bibliothèque. Il déjeune rapidement et prati-

quent un sport.

Ce mode de consommation nomade limite la prise alimentaire à 20 minutes et coûte entre 4 et 6 €.

Le marché de la distribution automatique est en forte croissance et va encore augmenter dans les

années à venir. Les autres voies de distribution continuent par ailleurs de progresser (stations-

service, boulangerie, café, etc.). Si le taux de chômage et la baisse du pouvoir d'achat incitent les

consommateurs à choisir des formules économiques, le facteur temps est de plus en plus détermi-

nant.

Le rayon snacking du supermarché Yafette

Nombre de produit : 300

Composition : eaux, jus de fruits.

Sandwiches, wraps, fruits découpés en sachet

Salades composées en barquettes, compotes et laitages à boire, pâtisserie.

Particularités : un coin sushi et sashimi.

Chiffres-clés : 500 sandwiches par jour, 250 salades vendues par jour

A savoir :

Restauration nomade : restauration prête à emporter

Snacking : casse-croûte prêt à manger

Sushi, Sashimi : plats japonais

Prévention Santé Environnement C10

1- indiquer les fonctions de la pause repas.

Permet de se nourrir, rompre avec l'ambiance de travail, s'accorder un moment de liberté de

plaisir, ferry sport.

2- Indiquer les lieux qui offrent ce mode de restauration nomade.

Supermarché, boulangerie, distributeurs automatiques, stations-service

3- Proposer un menu «snacking » équilibré.

Wraps poulets + légumes +compotes en gourde + yaourts à boire

4- Les troubles de l'alimentation (source Hachette).

La boulimie et l'hyperphagie, l'anorexie constituent les principaux troubles des conduites alimentaires

et se rencontrent surtout chez les adolescents et les adultes jeunes.

Retrouver la définition des trois mots soulignés en les plaçant dans la case correspondante.

Refus de s'alimenter avec ob-

session de la minceur pouvant

conduire à l'hospitalisation, voire

la mort

Crises aiguës d'excès de nourriture

souvent suivies de vomissements.

Obsession de prise de poids.

Grignotages permanents, prise

excessive de nourriture. Prise de

poids importante.

ANOREXIE HYPERPHAGIE BOULIMIE

Souvent, des troubles tels que la dépression, l'anxiété, l'obsession ainsi qu'une faible estime de soi ac-

compagnent ces maladies.

Prévention Santé Environnement C11

5- Les conséquences des erreurs alimentaires sur la santé (source Delagrave)
Indiquer l'erreur alimentaire commise pour chacune des neuf affirmations citées en inscrivant la lettre
correspondante en dessous (une lettre peut être utilisée plusieurs fois).

AFFIRMATIONS

E
rr

e
u

r

 N°

Nature de

l’erreur alimen-

taire

Conséquences à

court terme

Conséquence à

long terme

1 : je remets toujours du sel sur mes

plats même avant de les goûter.

D

A

Mauvaise répar-

tition de la ration

alimentaire dans

la journée

Hypo ou hyper-

glycémie (+ ou –

de taux de sucre

dans le sang)

fatigue, vertiges,

inattention.

2 : je ne prends jamais de petit-

déjeuner

A

3 : je ne bois jamais de lait, je ne

suis plus un bébé

F B

Consommation

excessive

d’aliments

Difficultés de

digestion, vomis-

sements

Prise de poids,

obésité, maladies

cardiovasculaires

4 : je n'aime pas les fruits, je mange

juste une pomme de temps en

temps.

G C

Consommation

excessive de

sucre

Caries dentaires,

prise de poids
Obésité diabète

5 : j'adore grignoter des biscuits ou

des céréales devant la télévision

B D
Consommation

excessive de sel

Les tissus retien-

nent l’eau et

gonflent

Œdème au ni-

veau des jambes,

hypertension

6 : je ne bois qu'un verre d'eau à

chaque repas.

E E

Consommation

insuffisante

d’eau

Déshydratation,

crampes muscu-

laires, constipa-

tion

Maladies de

l’appareil urinaire

et digestif

7 : je me sers toujours une deu-

xième fois des plats

B F

Consommation

insuffisante de

laitages

Décalcification,

risque de frac-

tures

8 : je mange des bonbons à chaque

pause.

C

G

Consommation

insuffisantes de

fruits ou légumes

Constipation,

carence vitami-

nique (apports

insuffisants de

vitamines C ..)

Cancer du côlon

9 : les légumes verts c'est pour les

vaches, moi je ne mange que des

pâtes et du riz

G

Prévention Santé Environnement C12

6- Les mesures collectives et attitudes personnelles pour une bonne hygiène alimentaire (source

Delagrave)

Souligner la réponse qui convient dans le tableau ci-dessous

Attitude

personnelle

Attitude

collective

A - Supprimer les distributeurs de confiseries dans tous les établissements scolaires.

X

B - Prendre un petit déjeuner équilibré tous les matins.

X

 C - Message télévisé « Pour votre santé, mangez au moins 5 fruits et lé-

gumes par jour ».

X

D - Manger un produit laitier par jour.

X

 E - Plan national nutrition santé (PNNS) visant à améliorer l'équilibre ali-

mentaire des populations.

X

F - Eviter le grignotage.

X

 G - Message sanitaire : « Pour votre santé, évitez de manger trop gras, trop

sucré ».

X

H -Plan santé jeunes (PSJ) visant, notamment, la promotion de bonnes habi-

tudes alimentaires.

X

Prévention Santé Environnement C13

Contrôle de fin de cours

 Nom : Prénom : Date: 2015

Maé a 19 ans et vient d'obtenir son CAP Esthétique Cosmétique, elle veut travailler pendant les va-

cances scolaires. Elle a pris quelques rondeurs cet été, pour 1,70m son poids est de 84 kg. Habitant à

Montpellier Antigone, elle trouve un emploi à Lattes dans la zone commerciale Auchan. Elle prend sa

voiture afin de se rendre à son travail et ses repas sont détaillés ci-dessous :

Journée alimentaire de Mae

Repas Aliments

Petit déjeuner Café

 3 sucres

 Pain d’épices

Déjeuner Sandwich au poulet mayonnaise

 Mousse à la crème de marron

 Soda

Diner Salade de riz au thon

 Lasagnes à la bolognaise

 Camembert

 Pain

 Beignet au chocolat

1. Calculez son IMC

IMC =

2. Critiquez la journée alimentaire de Mae

II y a trop de ...

 II y a pas assez de …………………………………………….

3. Remplacer deux aliments du diner de Mae par deux autres aliments pour alléger sa journée

alimentaire et dites pourquoi vous les choisissez. /4

1 ..

2 ..

 ..

Prévention Santé Environnement C14

4. Que pouvez-vous lui conseiller pour faire de l’exercice physique

 ..

5. Quels sont les excès et les conséquences des erreurs dans la journée alimentaire de Maé

Excès : ...

..

Conséquences : ...

 ..

6. Donnez trois conseils pour éviter de prendre du poids

1. ..

2.

3. ...

