
When a maritime author and a marine biologist
write a cookbook…

Fockedey Nancy 1, Katrien Vervaele 2, Jan Seys 1 & Jan Mees 1

1 Flanders Marine Institute (VLIZ), Wandelaarkaai 7, 8400 Oostende, Belgium ‐ www.vliz.be
2 www.katrienvervaele.be

When a maritime author and a marine biologist
write a cookbook…

Fockedey Nancy 1, Katrien Vervaele 2, Jan Seys 1 & Jan Mees 1

1 Flanders Marine Institute (VLIZ), Wandelaarkaai 7, 8400 Oostende, Belgium ‐ www.vliz.be
2 www.katrienvervaele.be

formal learning about the ocean
• school curriculum 
• class projects

free‐choice learning about the ocean
• visit to the aquarium & museum
• field excursion on beach, dunes or coastal reserve²
• movies & documentaries 
• news & press
• internet & books
• extramural activities: scouting, surf & sailing club, art school, …
• …

© Heikki Verdurme, Johan Blommaert, Misjel Decleer, Katrien Vervaele, Beeldbank Sincfala, Beeldbank Oostende

ocean literacy through a cookbook
on brown shrimp Crangon crangon ?

• cookbooks: very popular on book market

• trend: explain full story on a product’s origin

•in between interviews & traditional recipes :
• bits & bites of ocean knowledge
• marine and technical science results
• species information

• maritime history & cultural heritage
• language: no scientific jargon, no oversimplification

Katrien Vervaele & Nancy Fockedey (2012)
Garnalen ‐ Verhalen en recepten van vroeger en nu 
Uitgeverij Lannoo. ISBN: 978‐94‐014‐0148‐7. 208 pp

recipes ~ interviews.~ fisheries ~ biology ~ food technology ~ etymology ~ history ~ heritagerecipes ~ interviews.~ fisheries ~ biology ~ food technology ~ etymology ~ history ~ heritage


