
Dietetyka /status: B 
Kierunek pielęgniarstwo            Specjalność b/s 

Stopień studiów I             Rok studiów I      Semestr 2 letni     Wymiar godzin: wykłady/seminaria 20/10   studia stacjonarne 
Rok akademicki 2016/2017 

Cel kształcenia:  
Przekazanie wiedzy nt. roli pożywienia i składników pokarmowych w zaspokajaniu potrzeb żywieniowych człowieka. Zapoznanie z zasadami racjonalnego odżywiania, 
skutkami  nieprawidłowego odżywiania i profilaktyką chorób dietozależnych. Nabycie podstawowych umiejętności przeprowadzania oceny sposobu żywienia i oceny stanu 
odżywienia metodami antropometrycznymi. Przekazanie wiedzy nt. podstawowych diet leczniczych. 

Data realizacji 
wykładu 
[numer 

wykładu] 

Tematyka/treść wykładów (6 x 3 h + 2h test = 20 h) 

Czwartek 12:30-15:00, Biblioteka s.306 

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] 2.03 
 

Potrzeby energetyczne organizmu. Normy żywienia (3h). 
Wartość energetyczna żywności. Normy żywienia – ich rodzaje i zastosowanie. 
Zapotrzebowanie a zalecane spożycie. 

B.W28, C.W28 
W1, W2 

Wykład informacyjny               
z prezentacją 
multimedialną 
 [2] 16.03 

 

Ocena sposobu żywienia i stanu odżywienia (3h).  
Metody oceny sposobu żywienia i ich charakterystyka. Metody oceny stanu odżywienia i 
ich charakterystyka. 

B.W28, C.W28 
W4 
 

[3-4] 23.03, 
6.04 

 

Rola składników pożywienia w organizmie człowieka (6h). 
Woda, białka, tłuszcze, węglowodany, witaminy i składniki mineralne – funkcje w 
organizmie. Zasady prawidłowego żywienia. 

B.W28, C.W28 
W1, W2, W3 

[5-6] 4.05, 
11.05, 

 

Diety lecznicze (6h).  
Rodzaje diet leczniczych. Charakterystyka i zastosowanie modelowych diet leczniczych. 

B.W28, C.W28 
W5 

[7] 1.06 
godz.14.30 

 

Test  zaliczeniowy (2h)  
Test sprawdzający wiedzę. 

 

Osoba odpowiedzialna za realizację przedmiotu: prof. dr hab. Lidia Wądołowska 
Osoby prowadzące wykłady: prof. dr hab. Lidia Wądołowska 

Podpis: 

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


 

 
Efekty kształcenia przedmiotowe 

 
Efekty kształcenia kierunkowe 

W1 Wyjaśnia rolę składników pokarmowych w organizmie człowieka oraz skutki ich niedoborów i 
nadmiarów. 

B.W28, C.W28 

W2 Definiuje zapotrzebowanie organizmu na składniki pokarmowe B.W28, C.W28 
W3 Omawia zasady prawidłowego żywienia osób w różnym wieku i profilaktyki żywieniowej B.W28, C.W28 
W4 Charakteryzuje metody oceny sposobu żywienia i stanu odżywienia B.W28, C.W28 
W5 Charakteryzuje podstawowe diety lecznicze i wskazuje powikłania dietoterapii C.W28, C.W29 
W6 Charakteryzuje istotę żywienia pozajelitowego i dojelitowego C.W28 
U1 Wyznacza rekomendowane spożycie energii i podstawowych składników pokarmowych C.U47 
U2 Ocenia prostymi metodami sposób żywienia i wskazuje błędy w odżywianiu C.U47 
U3 Ocenia prostymi metodami antropometrycznymi stan odżywienia C.U46, C.U47 
U4 Opracowuje założenia podstawowych diet leczniczych i dobiera produkty odpowiednio do założeń diety C.U48 
K1 Ma świadomość wpływu żywności i żywienia na stan i funkcjonowanie organizmu człowieka D.K2 
K2 Jest zorientowany na potrzeby pacjenta oraz wykazuje troskę i odpowiedzialność za jego zdrowie D.K1 
 
 
Literatura do przedmiotu: 

1. Bawa S., Gajewska D., Kozłowska L., Lange E., Myszkowska-Ryciak J. Włodarek D. Dietetyka 1. Wyd. SGGW, Warszawa 2009. 
2. Dzieniszewski J., Szponar L., Szczygieł B., Socha J. (red.) Podstawy naukowe żywienia w szpitalach. Wyd. IŻŻ, Warszawa 2001. 
3. Gawęcki J. (red.) Żywienie człowieka. Podstawy nauki i żywieniu. PWN, Warszawa 2010. 
4. Grzymisławski M., Gawęcki J. (red.) Żywienie człowieka zdrowego i chorego. PWN, Warszawa 2010. 
5. Jarosz M. (red.) Praktyczny podręcznik dietetyki. Wyd. IŻŻ, Warszawa 2011. 

 
Literatura pomocnicza  

6. Chevallier L. 51 zaleceń dietetycznych w wybranych stanach chorobowych. (Gajewska D., red. wydania polskiego) Wyd. Elservier Urban & Partner, Wrocław 2010. 
7. Gawęcki J., Roszkowski W. (red.) Żywienie a zdrowie publiczne, PWN, Warszawa 2009. 
8. Jarosz M. (red.)  Normy żywienia dla populacji polskiej – nowelizacja. Wyd. IŻŻ, Warszawa 2012. 
9. Peckenpaugh N. Podstawy żywienia i dietoterapia. Elservier Urban & Partner, Wrocław 2011. 
10. Roszkowski W. Podstawy nauki o żywieniu człowieka. Przewodnik do ćwiczeń. Wyd. SGGW, Warszawa 2005. 
11. Wądołowska L, Bandurska-Stankiewicz E. Wybrane zagadnienia z dietetyki. Ćwiczenia. Wyd. UWM, Olsztyn 2002. 

 


 
 

Dietetyka /status: B 
Kierunek pielęgniarstwo            Specjalność b/s 

Stopień studiów I             Rok studiów I      Semestr 2 letni     Wymiar godzin: wykłady/seminaria 20/10   studia stacjonarne 
Rok akademicki 2016/2017 

Data realizacji 
ćwiczeń [numer 

ćwiczeń] 

Tematyka/treść seminariów (3 x 3h + 1h = 10h)  
ul. Słoneczna 45f, s. 129 

 
Poniedziałek 8:00-10:15 – grupa 5+6/9+10  
Wtorek 15:00-17:15 – grupa 1+2/7+8 
Środa 15:45-18:00 – grupa 3+4  

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] 
06-08.03. 
(gr.5+6,1+2,3+4) 

13-14.03.  
(gr.9+10,7+8) 

Omówienie programu ćwiczeń. Wydatki energetyczne organizmu. Normy 
żywienia. (3h) 
Zapoznanie z programem zajęć, zasadami pracy i zaliczania ćwiczeń. Oszacowanie 
termogenezy podstawowej (PPM) i całkowitej (CPM) organizmu człowieka. 
Wyznaczanie rekomendowanego spożycia makroskładników pokarmowych dla 
osób o różnym poziomie aktywności fizycznej. 

B.W28, C.W28, C.U47, 
D.K2, D.K1 

W1, W2, U1, K1, K2 
 

Sprawozdanie nr 1                  
(z seminarium nr 1) 

 
 

[2] 
20-22.03./ 

27-28.03. 

Ocena sposobu żywienia. Ocena stanu odżywienia. (3h) 
Ocena punktowa zwyczajowego sposobu żywienia (ocena spożycia owoców, 
warzyw i błonnika pokarmowego; ocena spożycia tłuszczów ogółem). Ocena 
stanu odżywienia metodami antropometrycznymi (masa, wysokość, wskaźnik 
BMI i WHtR). Siatki centylowe jako standardy odniesienia. Przeprowadzenie 
Minimalnej Oceny Stanu Odżywienia (wg kwestionariusza MNA). 

B.W28, C.W28, C.U46, 
C.U46, C.U47, D.K2, D.K1 
W3, W4, U2, U3, K1, K2 

Sprawozdanie nr 2                  
(z seminarium nr 2) 
 
 

[3] 
03-05.04./ 

10-11.04. 

Modelowe diety lecznicze. Żywienie dojelitowe i pozajelitowe (3h). 
Prezentacja multimedialna wybranych zagadnień z dietetyki: (i) planu leczenia 
dietetycznego pacjenta na forum grupy-krytyczna ocena i dyskusja. Modyfikacja 
3-dniowego jadłospisu zgodnie z zasadami diety. Opracowanie zaleceń 
żywieniowych dla pacjenta i listy produktów zalecanych i przeciwwskazanych.  
(ii) preparatów do żywienia dojelitowego i pozajelitowego. Opracowanie 
szczegółowych informacji o składzie i zastosowaniu wybranych preparatów. Opis 
przypadku zastosowania leczenia żywieniowego u pacjenta. 

B.W28, C.W28, C.W29, 
C.U46, C.U47, C.U48, 
D.K2, D.K1 
W5, W6, U4, K1, K2 
 
 

Prezentacja 
multimedialna na 
nośniku CD lub DVD. 


[4] 
24-26.04/ 

08-09.05. 

Zaliczanie przedmiotu. (1h) 
Warunkiem zaliczenia przedmiotu jest uzyskanie wymaganej liczby punktów ze 
sprawozdań, prezentacji i testu. 

 

Zaliczenie na ocenę, 
ocenianie w systemie 
punktowym: 

61% oceny za wiedzę (test 
dopasowania 
odpowiedzi, test wyboru 
tak/nie, 
ustrukturyzowane 
pytania), 

33% oceny za umiejętności 
praktyczne (sprawozdania, 
prezentacja),  
6% oceny za kompetencje 
(systematyczność, udział w 
dyskusji) 

Osoba odpowiedzialna za realizację przedmiotu: prof. dr hab. Lidia Wądołowska 
Osoba odpowiedzialna za seminaria: mgr inż. Joanna Kowalkowska 
Osoby prowadzące seminaria: mgr inż. Joanna Kowalkowska 

Podpis: 

 
 
 


REGULAMIN PRZEDMIOTU: Dietetyka  
Wydział Nauk Medycznych  
Kierunek: Pielęgniarstwo  

rok I, semestr 2, studia stacjonarne I stopnia, rok akademicki 2016/2017 
wymiar godzin: 20h wykładów/10h seminariów 

 
OGÓLNE WARUNKI: 

1. Studenci wykonują seminaria w ramach swojej grupy seminaryjnej, zgodnie z rozkładem zajęć. W 
uzasadnionych przypadkach (zwolnienie lekarskie/od opiekuna roku), po uzgodnieniu z 
prowadzącym, seminaria można wykonywać z inną grupą. 

2. Przed wejściem na salę wykładową/seminaryjną proszę zdjąć odzież wierzchnią i wyłączyć 
telefony komórkowe.  

3. Studenci są zobowiązani do opanowania materiału teoretycznego zgodnie z tematem danej 
jednostki seminariów 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 zajęcia. Dyżurni opuszczają salę seminaryjną jako ostatni ze studentów. 

 
ZALICZENIE PRZEDMIOTU: 

1. Cykl dydaktyczny obejmuje 4 jednostki seminaryjne. Do zaliczenia cyklu konieczne jest pełne 
wykonanie wszystkich zadań przewidzianych na seminariach (oprócz ostatniego – zaliczeniowego). 
Nieobecności (nie więcej niż 1) powinny być usprawiedliwione, a seminaria opuszczone muszą być 
odrobione.  

2. Podstawą zaliczenia seminariów jest: 

 Teoretyczne przygotowanie i poprawne wykonanie zadań wraz z pisemnym sprawozdaniem 
zawierającym: temat, cel, zadania do wykonania, uzyskane wyniki wraz z koniecznymi 
obliczeniami i szczegółowe wnioski (ocena w zakresie 0-4 punktów).  

 Wygłoszenie 1 prezentacji (nie może być odczytana) w formacie PowerPoint i jej pozytywna 
ocena: 

 Prezentacja musi być przygotowana w oparciu o piśmiennictwo naukowe pochodzące z 
renomowanych czasopism krajowych i zagranicznych.  

 Przewidziany czas prezentacji to 15 minut. 

 Wszystkie prezentacje podczas zajęć mogą być odtwarzane wyłącznie z CD lub DVD. 

 Złożenie prowadzącemu formie wydruku prezentacji (sześć slajdów na stronę) oraz w wersji 
elektronicznej w formacie Power Point tylko na płycie CD lub DVD. 

 Ocena merytoryczna prezentacji, która obejmuje aspekty merytoryczne oraz dobór źródeł 
literaturowych - preferowane są obcojęzyczne czasopisma naukowe (ocena w zakresie 0-9 
punktów). 

 Ocena umiejętności podczas głoszenia prezentacji, która obejmuje sposób i formę głoszenia 
(ocena w zakresie 0-2 punkty). 

 Ocena kompetencji, która obejmuje ocenę aktywności na wszystkich zajęciach (ocena w 
zakresie od minus jednego do 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 seminariów i ich praktycznej realizacji (ocena w zakresie 0-1). Ocena 
obejmuje punktację za terminowe wygłoszenie prezentacji i dostarczenie sprawozdania 
prowadzącemu (nie później niż 7 dni po planowym wykonaniu seminariów). 

 Wykazanie opanowania wiedzy teoretycznej i praktycznej na pisemnym teście (ocena za test 
w zakresie 0-24 punkty). 

3. O końcowej ocenie z przedmiotu decyduje suma punktów uzyskanych w czasie semestru, 
wynosząca maksymalnie 46 punktów, zgodnie z poniższym wykazem: 

 Sprawozdania (umiejętności)      2  4 pkt = 8 pkt 
 Prezentacja (wiedza)                        9  pkt 

 Prezentacja (umiejętności)                        2  pkt 

 Test (wiedza)                       19 pkt 

 Test (umiejętności)                        5 pkt 

Systematyczność, aktywność, zaangażowanie 
(kompetencje) 

    3  1 pkt = 3 pkt 

 Razem                        46 pkt 
  

Tabela ocen 

 Liczba punktów Ocena 

60,0%-68,0% 27,6-31,2 dst 

68,1%-76,0% 31,3-34,9 dst+ 

76,1%-84,0% 35,0-38,6 db 

84,1%-92,0% 38,7-42,3 db+ 

92,1%-100,0% 42,4-46,0 bdb 

 
4. Warunkiem zaliczenia przedmiotu jest uzyskanie łącznie minimum 60% z maksymalnej liczby 

punktów, czyli nie mniej niż 27,6 pkt. 

5. Studenci, którzy wykonali praktycznie wszystkie seminaria, przedstawili wszystkie sprawozdania, 
wygłosili prezentację i pisali test zaliczeniowy, a  uzyskali mniej niż 27,6 punktów mogą 
powtórnie przystąpić do testu sprawdzającego wiedzę (jeden raz) obejmującego całość 
materiału z ćwiczeń i wykładów. O końcowej ocenie z przedmiotu (seminariów) decyduje suma 
punktów uzyskanych w czasie semestru (wymienionych w pkt. 3), przy czym w sytuacji 
powtórnego pisania testu zaliczeniowego wliczane są tylko punkty uzyskane z tego testu (drugiego 
podejścia). Student uzyskuje z przedmiotu (seminariów) ocenę nie większą niż ocena 
dostateczna plus (3,5), zgodnie z poniższą tabelą:  
 

 Tabela ocen zaliczenia końcowego po powtórnym 
teście sprawdzającym wiedzę i umiejętności  

 Liczba punktów Ocena 

60,0-75,0% 27,6-34,5 dst 

>75,0% >34,5 dst+ 

 
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 

1 Wyciąg z regulaminu studiów realizowanych na Uniwersytecie Warmińsko-Mazurskim. Załącznik do Uchwały Nr 717 
Senatu Uniwersytetu Warmińsko-Mazurskiego w Olsztynie z dnia 24 kwietnia 2015 roku. Rozdział X. Warunki i tryb 
odbywania zajęć dydaktycznych oraz zaliczenie semestru, § 26. 

 


