
Dietetyka geriatryczna /status: B/F
Kierunek dietetyka Specjalność dietetyka

Stopień studiów I Rok studiów III Semestr 5 letni Wymiar godzin: wykłady/ćwiczenia 30/20 studia stacjonarne
Rok akademicki 2017/2018

Cel kształcenia:
Przekazanie wiedzy nt. roli żywności i składników pokarmowych w zaspokajaniu potrzeb żywieniowych osób starszych. Zapoznanie z zasadami racjonalnego
odżywiania, skutkami nieprawidłowego odżywiania i profilaktyką chorób dietozależnych u osób starszych. Zapoznanie ze specyfiką badań sposobu żywienia i
stanu odżywienia metodami antropometrycznymi osób starszych. Nabycie podstawowych umiejętności planowania żywienia z uwzględnieniem
indywidualnych potrzeb organizmu osób starszych oraz przewidywania skutków zdrowotnych nieprawidłowego odżywiania.

Data
realizacji
wykładu

[nr
wykł]

Tematyka/treść wykładów

Środa 10.15-12.30, ul. Słoneczna 45f s. 129

Realizowane
kierunkowe

i przedmiotowe efekty
kształcenia

(symbole
zaplanowanych

efektów kształcenia
zgodne z

umieszczonymi w
sylabusie)

Metody realizacji
i weryfikacji efektów

kształcenia
(jedna forma zaliczenia

może obejmować
materiał z kilku

wykładów-proszę
wówczas połączyć

komórki)

 [1]
4.10

Starzenie się w kontekście jednostki i populacji – sytuacja demograficzna w
Polsce i na świecie, ośrodki długowieczności, teorie starzenia. (3)

K1A_W08, K1A_W28, Wykład informacyjny z
prezentacją
multimedialną

Zaliczenie na ocenę,
ocenianie w systemie
punktowym: 65% oceny
za wiedzę (test
dopasowania
odpowiedzi i
prezentacja), 23% oceny

 [2]
11.10

Fizjologia procesów starzenia się w aspekcie potrzeb żywieniowych. (3h) K1A_W08, K1A_W28,
K1A_W29

 [3]
18.10

Zasady żywienia osób starszych i ich praktyczna realizacja. (3h) K1A_W28, K1A_W29

[4]
25.10

Najczęstsze błędy w żywieniu osób starszych, ich konsekwencje zdrowotne i
możliwości zapobiegania. (3h)

K1A_W16, K1A_W29

[5]
15.11

Specyfika badań sposobu żywienia osób starszych. (3h) K1A_W27

[6] Żywienie osób starszych z niedożywieniem, sarkopenią, zespołem słabości. K1A_W08, K1A_W16,

22.11 (3h) K1A_W30 za umiejętności
praktyczne
(sprawozdanie z
ćwiczeń), 12% oceny za
kompetencje
(systematyczność, udział
w dyskusji podczas
ćwiczeń)

[7]
29.11

Żywienie w chorobach neurodegeneracyjnych – choroba Alzheimera i Parkinsona.
(3h) K1A_W16, K1A_W30

[8]
6.12

Aktywność ludzi w wieku podeszłym. (3h) K1A_W08

[9]
13.12

Diety alternatywne w żywieniu osób starszych – dieta DASH i
śródziemnomorska. (3h) K1A_W29, K1A_W30

 [10]
20.12

Test zaliczeniowy (3h)
Test sprawdzający wiedzę.

Osoba odpowiedzialna za realizację przedmiotu: dr inż. Małgorzata Anna Słowińska Podpis:
* przedmiot kształcenia ogólnego (O), podstawowego (A), kierunkowego (B), specjalnościowego (C), fakultet (F)

ĆWICZENIA
Dietetyka geriatryczna /status: B/F

Kierunek dietetyka Specjalność dietetyka
Stopień studiów I Rok studiów III Semestr 5 letni Wymiar godzin: wykłady/seminaria/ćwiczenia 30/20 studia stacjonarne

Rok akademicki 2017/2018
Cel kształcenia:
Nabycie umiejętności planowania dietoterapii osób starszych w zależności od indywidualnej sytuacji pacjenta. Opracowanie założeń diety i praktycznych
zaleceń w oparciu o diagnozę błędów żywieniowych pacjenta.
Prezentacje z diagnozy najczęstszych błędów w żywieniu osób starszych, ich przyczyn i konsekwencji zdrowotnych oraz praktycznych
możliwości zapobiegania na podstawie studium przypadku.

Data realizacji
ćwiczeń [numer

ćwiczeń]

Tematyka/treść ćwiczeń

Poniedziałek 15.30-17.45 s.123 gr I, mgr inż. Beata Krusińska
Środa 13.00-15.15 s. 110 gr II, dr inż. Małgorzata Anna Słowińska

Realizowane
kierunkowe

i przedmiotowe efekty
kształcenia

(symbole
zaplanowanych

efektów kształcenia
zgodne z

Metody realizacji
i weryfikacji efektów

kształcenia
(jedna forma zaliczenia

może obejmować
materiał z kilku

wykładów-proszę
wówczas połączyć

umieszczonymi w
sylabusie)

komórki)

[1]

16.10
gr I
gr II

Zajęcia wprowadzające. (3h)
Zapoznanie studentów z celem kształcenia, formą i regulaminem
zajęć, zasadami zaliczenia przedmiotu oraz zasadami bezpieczeństwa i
higieny pracy.
Opracowanie metodyki oceny żywienia wybranego pacjenta w wieku
65+:
• wywiad żywieniowy – 3-dniowe bieżące notowanie, wskaźnik

Zdrowej Diety HDI, kwestionariusz MNA, test sprawności
umysłowej,

• pomiary antropometryczne i ciśnienie tętnicze krwi.

K1A_W27, K1A_U07,
K1A_K01, K1A_K05

[2]

 4.12 gr I
13.12 gr II

Ocena wartości odżywczej jadłospisów osób starszych. (3h)
Ilościowa i jakościowa ocena jadłospisów pacjenta 65+ uzyskanych
metodą 3-dniowego bieżącego notowania (wartość odżywcza,
struktura energii, wskaźnik Zdrowej Diety – HDI). Ocena parametrów
somatycznych (wskaźnik BMI, WHtR, obwód talii) oraz ciśnienia
tętniczego krwi pacjenta.

K1A_W29, K1A_U21,
K1A_K01

Ćwiczenia w pracowni
komputerowej ze
specjalistycznym
oprogramowaniem do
analizy sposobu
żywienia.

Zaliczenie na ocenę
65% oceny za wiedzę
(test wyboru
odpowiedzi i
prezentacja), 23% oceny
za umiejętności
praktyczne
(sprawozdanie z
ćwiczeń), 12% oceny za

[3, 4]

11.12 i 18.12 gr I
20.12 i 3.01 gr II

Diagnoza błędów żywieniowych, ich przyczyn i konsekwencji
zdrowotnych oraz opracowanie praktycznych zaleceń żywieniowych
dla osób starszych. (6h)
Analiza błędów żywieniowych w kontekście zdrowia pacjenta.
Opracowanie założeń diety, listy produktów zalecanych i
przeciwskazanych oraz prawidłowego jadłospisu (3 dni) z
uwzględnieniem założeń diety i receptur potraw.

K1A_W29, K1A_W30,
K1A_U07, K1A_U15,
K1A_U21, K1A_U23,
K1A_K01, K1A_K05

[5,6]

 8.01 i 15.01 gr I
10.01 i 17.01 gr II

Prezentacje z dietoterapii osób starszych na podstawie studium
przypadku. (6h)
Indywidualne prezentacje na forum grupy dotyczące analizy błędów w
żywieniu osób starszych, ich przyczyn i konsekwencji zdrowotnych
oraz praktycznych możliwości zapobiegania w kontekście dietoterapii

K1A_W27, K1A_W29,
K1A_W30, K1A_U09,
K1A_U21, K1A_U24,
K1A_K01, K1A_K14

– studium przypadku. Dyskusja i krytyczna ocena. kompetencje.
[7]
22.01 gr I
24.01 gr II

Zaliczanie i odrabianie ćwiczeń. (2h)
Odrabianie zaległych ćwiczeń, sprawdzenie wiedzy u osób z
niedostatecznymi wynikami i wystawianie ocen.

Osoba odpowiedzialna za realizację przedmiotu: dr inż. Małgorzata Anna Słowińska
Osoby prowadzące ćwiczenia: dr inż. Małgorzata Anna Słowińska, mgr inż. Beata Krusińska

Podpis:

* przedmiot kształcenia ogólnego (O), podstawowego (A), kierunkowego (B), specjalnościowego (C), fakultet (F)

EFEKTY KSZTAŁCENIA
Wiedza
W01 Objaśnia zmiany w organizmie związane z procesem starzenia w kontekście potrzeb
żywieniowych (K1A_W08, K1A_W16). W02 Ma wiedzę nt. żywienia osób starszych z
uwzględnieniem dietoterapii chorób towarzyszących procesowi starzenia. (K1A_W27,
K1A_W28, K1A_W29, K1A_W30).
Umiejętności
U01 Umiejętnie wykorzystuje wiedzę nt. specyfiki badań sposobu żywienia osób starszych i
diagnozuje błędy w żywieniu osób starszych (K1A_U07, K1A_U23).
U02 Opracowuje założenia diety i praktyczne zalecenia dostosowane do indywidualnych
potrzeb pacjenta w starszym wieku (K1A_U15, K1A_U21, K1A_U23).
Kompetencje społeczne
K01 Jest zorientowany na potrzeby pacjenta oraz wykazuje troskę i odpowiedzialność za jego
zdrowie (K1A_K01, K1A_K05). K02 Aktywnie uczestniczy w dyskusji i zachowuje otwartość na
poglądy innych osób oraz ostrożność i krytycyzm w wyrażaniu opinii (K1A_K14). K03 Jest
świadomy własnych ograniczeń i wie, kiedy zwrócić się do innych specjalistów (K1A_K05).
K04 Ma świadomość potrzeby dokształcania i samodoskonalenia przez całe życie (K1A_K01,
K1A_K05).

LITERATURA PODSTAWOWA
1) Grzymisławski M., Gawęcki J. (red.), 2010r., "Żywienie człowieka zdrowego i chorego",
wyd. PWN, Warszawa,
2) Jarosz M. (red.), 2010r., "Praktyczny podręcznik dietetyki", wyd. IŻŻ, Warszawa
3) Bawa S., Gajewska D., Kozłowska L., Lange E., Myszkowska-Ryciak J., Włodarek D. , 2009r.,
"Dietetyka", wyd. SGGW, Warszawa,

LITERATURA UZUPEŁNIAJĄCA
1) Jarosz M. (red.) , 2012r., "Normy żywienia dla populacji polskiej – nowelizacja", wyd. IŻŻ
Warszawa,
2) Jarosz M., 2008r., "Żywienie osób w wieku starszym. Porady lekarzy i dietetyków", wyd.
PZWL, Warszawa.
3) Kostka T., Koziarska-Rościszewska M., 2009, „Choroby wieku podeszłego”, wyd. PZWL,
Warszawa
4) Payne A., Barker H., 2013, „Dietetyka i Żywienie kliniczne”, wyd. Elsevier Urban & Partner,
Wrocław.
5) Marchewka A., Dąbrowski Z., Żołądź Z., 2013,” Fizjologia starzenia się. Profilaktyka i
rehabilitacja”, wyd. PWN Warszawa.
6) Denys A. (red), 2014, „Zagrożenia zdrowia publicznego”, wyd. Wolters Kluwer SA
Warszawa.
7) Chevallier L. (Gajewska D., red. wydania polskiego), 2010r., "51 zaleceń dietetycznych w
wybranych stanach chorobowych", wyd. Elservier Urban & Partner, Wrocław.
8) Peckenpaugh N. (Gajewska D., red. wydania polskiego), 2011r., "Podstawy żywienia i
dietoterapia", wyd. Elservier Urban & Partner, Wrocław,
9) Wieczorek-Chełmińska Z., 2004, „Nowoczesna dietetyczna książka kucharska”, wyd. PZWL
Warszawa.
10) Gawęcki J., Roszkowski W. (red), Żywienie u progu i u schyłku życia, 2013, wyd.
Uniwersytetu Przyrodniczego w Poznaniu.
11) Gronowska-Senger A., 2013, Przewodnik metodyczny badań sposobu żywienia, Komitet
Nauki o Żywieniu Człowieka Polskiej Akademii Nauk Warszawa.

Regulamin przedmiotu Dietetyka geriatryczna /status: B/F
Kierunek dietetyka Specjalność dietetyka

Stopień studiów I Rok studiów III Semestr 5 letni Wymiar godzin:
wykłady/ćwiczenia 30/20 studia stacjonarne

Rok akademicki 2017/2018

OGÓLNE WARUNKI
1. Studenci wykonują ćwiczenia w ramach swojej grupy ćwiczeniowej, zgodnie z rozkładem

zajęć. W uzasadnionych przypadkach (zwolnienie lekarskie/od opiekuna roku), po
uzgodnieniu z prowadzącym, ćwiczenia można wykonywać z inną grupą.

2. Przed wejściem na salę wykładów/ćwiczeń proszę zdjąć odzież wierzchnią i wyłączyć
telefony komórkowe.

3. Studenci są zobowiązani do opanowania materiału teoretycznego zgodnie z tematem
danej jednostki ćwiczeń przed realizacją praktyczną zajęć.

4. Studenci są odpowiedzialni za czystość i porządek na swoim stanowisku pracy. Za
porządek w całej sali i udostępniane materiały naukowe odpowiedzialni są dyżurni,
wyznaczeni przez prowadzącego ćwiczenia. Dyżurni opuszczają salę ćwiczeń jako ostatni
ze studentów.

5. Do zaliczenia wykładów/ćwiczeń niezbędne jest uzyskanie 60% z maksymalnej punktacji.
Studenci, którzy wykonali praktycznie wszystkie ćwiczenia i przedstawili sprawozdanie, a
uzyskali mniej niż 60% punktów, mogą zdawać dodatkowe kolokwium w formie
pisemnej (jeden raz) obejmujący całość materiału z ćwiczeń, wykładów. Warunkiem
zaliczenia cyklu wykładów/ćwiczeń jest uzyskanie z kolokwium oceny nie niższej niż 3,0.
Po zaliczeniu pisemnego kolokwium poprawkowego student uzyskuje ocenę nie większą
niż ocena dostateczna.

6. Studentowi, który nie zaliczył zajęć obowiązkowych, a zgłasza uzasadnione zastrzeżenia co
do bezstronności ich zaliczenia, przysługuje prawo złożenia wniosku do kierownika
jednostki prowadzącej zajęcia o komisyjne sprawdzenie wiadomości. Wniosek składa się
w terminie 3 dni od ogłoszenia wyników zaliczania zajęć. Kierownik jednostki
organizacyjnej wydziału (instytutu, katedry, zakładu, kliniki, studium) może zarządzić
komisyjne sprawdzenie wiadomości studenta. Zaliczenie odbywa się przed komisją, w
skład której wchodzą: kierownik właściwej jednostki organizacyjnej jako przewodniczący
komisji, opiekun roku, osoba prowadząca zajęcia, inny specjalista z zakresu danego
przedmiotu oraz przedstawiciel wydziałowego organu Samorządu Studenckiego.1

1Wyciąg z regulaminu studiów realizowanych na Uniwersytecie Warmińsko-Mazurskim.
Załącznik do Uchwały Nr 508 Senatu Uniwersytetu Warmińsko-Mazurskiego w Olsztynie z
dnia 29 kwietnia 2014 roku. Rozdział X. Warunki i tryb odbywania zajęć dydaktycznych oraz
zaliczenie semestru, § 26.

ZALICZENIE PRZEDMIOTU
1. Cykl dydaktyczny obejmuje 7 ćwiczeń. Do zaliczenia cyklu konieczne jest pełne

wykonanie 6 ćwiczeń (bez ostatniego). Nieobecności (nie więcej niż 1) powinny być
usprawiedliwione, a ćwiczenia opuszczone muszą być odrobione (w ramach jednego
tygodnia). Podstawą zaliczenia ćwiczeń jest:

• Teoretyczne przygotowanie i poprawne wykonanie ćwiczenia wraz z pisemnym
sprawozdaniem zawierającym: temat, cel, zadania do wykonania, uzyskane wyniki
wraz z koniecznymi obliczeniami i szczegółowe wnioski (ocena w zakresie 0-10
punktów),

• Wygłoszenie prezentacji multimedialnej, przygotowanej w formacie PowerPoint
(ocena za prezentację w zakresie 0-14 punktów):

• Prezentacja musi być przygotowana w oparciu o piśmiennictwo naukowe oraz
być oparta na faktycznie uzyskanych wynikach w trakcie realizacji jednostki
ćwiczeniowej przez studenta,

• Przewidziany czas prezentacji to 10-15 minut,
• Wszystkie prezentacje podczas zajęć mogą być odtwarzane wyłącznie z CD

lub DVD, którą po wygłoszeniu należy złożyć prowadzącemu (1 płyta na
grupę),

• Ocena umiejętności, oceniana podczas prezentacji obejmuje sposób i formę
głoszenia oraz dobór źródeł literaturowych

• Ocena kompetencji, oceniana podczas prezentacji obejmuje ocenę
aktywności (ocena w zakresie od minus jednego do plus jednego punktu):

 Aktywność głoszącego obejmuje oceną sposobu prezentacji faktów
naukowych, poziom odpowiedzi na zadawane pytania, udział
merytoryczny w dyskusji.

 Aktywność niegłoszącego obejmuje ocenę prezentacji własnego
krytycznego osądu opartego na faktach naukowych, uzupełnienie
informacji przedstawionych przez głoszącego, zwrócenie uwagi na
ewentualne błędy, wskazywanie na analogie i podobieństwa (punkty
dodatnie) oraz wypowiedzi nie na temat, osobisty atak na głoszącego
lub innego uczestnika dyskusji, kultura prowadzenia dyskusji np.
przerywanie/nie przerywanie innym (punkty ujemne).

• Wykazanie się systematycznością, aktywnością i zaangażowaniem w teoretycznym
przygotowaniu się do ćwiczeń i ich praktycznej realizacji (ocena w zakresie 0-1).

 O końcowej ocenie z przedmiotu (zaliczeniowej) decyduje suma punktów uzyskanych w
czasie semestru, wynosząca maksymalnie 43 punkty, zgodnie z poniższym wykazem:

 Sprawozdania 1  10 pkt = 10 pkt
 Test 1  14 pkt = 14 pkt
 Prezentacja 1  14 pkt = 14 pkt

Systematyczność, aktywność, zaangażowanie 5  1 pkt = 5 pkt
 Razem 43 pkt

 Tabela ocen
 Liczba punktów Ocena

60,0%-68,0% 25,8-29,2 dst
68,1%-76,0% 29,3-32,7 dst+
76,1%-84,0% 32,8-36,1 db
84,1%-92,0% 36,2-39,6 db+

92,1%-100,0% 39,7-43,0 bdb

Warunki zaliczenia ćwiczeń i wykładów:

1. Ocena wiedzy – 65% oceny końcowej.
2. Ocena umiejętności praktycznych – 23% oceny końcowej.
3. Ocena systematyczności i zaangażowania – 12% oceny końcowej.

