

Edukacja żywieniowa/Status: B

Kierunek dietetyka Specjalność dietetyka
Stopień studiów I Rok studiów III Semestr 6 letni Wymiar godzin: wykłady/seminaria/ćwiczenia 20/10/10 studia stacjonarne

Rok akademicki 2017/2018

Data
realizacji
wykładu
[numer

wykładu]

Tematyka/treść wykładów [20h]
Środa 10:45-13:00 ul. Słoneczna 45f, s. 130

od 14.03.2018r. do 25.04.2018r.

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)

Cel kształcenia:
Przekazanie wiedzy nt. edukacji żywieniowej jej celów, zadań i etapów prowadzenia oraz metod i form przekazu wiedzy żywieniowej. Nabycie umiejętności
planowania konspektu zajęć żywieniowych dla różnych grup ludności. Wyrobienie umiejętności krytycznej oceny wiedzy żywieniowej przekazywanej przez
środki masowego przekazu. Przekazanie wiedzy nt. wybranych determinantów zachowań żywieniowych oraz skutecznych metod nauczania młodzieży zasad
prawidłowego żywienia.

 [1]
14.03

Cele i zadania edukacji żywieniowej. (3h)
Cele i zadania edukacji żywieniowej. Podstawowe terminy i definicje. Efektywność
upowszechniania wiedzy żywieniowej.

K1A_W14
W1

Wykład informacyjny
z prezentacją
multimedialną

Zaliczenie na ocenę,
oceniane w systemie
punktowym: 53% oceny
za wiedzę (sprawdziany,
test wyboru), 30% oceny
za umiejętności

 [2]
21.03

Metody i formy przekazu wiedzy żywieniowej. (3h)
Podstawowe terminy i definicje. Rodzaje metod i form przekazu wiedzy żywieniowej.
Etapy prowadzenia edukacji żywieniowej.

K1A_W14, K1A_W15,
K1A_W16
W2

 [3]
28.03

Postawy i zachowania żywieniowe. (3h)
Podstawowe terminy i definicje. Mechanizmy kształtowania postaw i zachowań
żywieniowych. Przykładowe skale do badania postaw w stosunku do żywności i
żywienia. Proces rozpowszechniania się innowacji w sferze żywności i żywienia.

K1A_W14, K1A_W15,
K1A_W16
W3

 [4]
04.04

Wybrane determinanty zachowań żywieniowych, część I. (3h)
Podstawowe terminy i definicje. Determinanty przyrodnicze, ekonomiczne, kulturowe
i religijne. Psychologiczne i społeczne uwarunkowania zachowań żywieniowych.

K1A_W14
W4

[5]
11.04

Wybrane determinanty zachowań żywieniowych, część II. (3h)
Podstawowe terminy i definicje. Determinanty przyrodnicze, ekonomiczne, kulturowe
i religijne. Psychologiczne i społeczne uwarunkowania zachowań żywieniowych.

K1A_W14
W4

praktyczne
(sprawozdania z
ćwiczeń), 17% oceny za
kompetencje
(systematyczność, udział
w dyskusji podczas
ćwiczeń)

[6]
18.04

Jak skutecznie nauczać młodzież zasad racjonalnego żywienia? (3h)
Charakterystyczne zachowania żywieniowe młodzieży. Etapy edukacji żywieniowej
młodzieży. Czynniki warunkujące zmianę postaw wobec żywności i żywienia u
młodzieży.

K1A_W14, K1A_W15,
K1A_W16
W2, W3, W4

 [7]
Termin

do
ustalenia

Test sprawdzający wiedzę (2h)
Sprawdzenie wiedzy z treści wykładowych i ćwiczeń

Test

Osoba odpowiedzialna za realizację przedmiotu:
dr inż. Ewa Niedźwiedzka

Podpis:

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

Efekty kształcenia przedmiotowe Efekty kształcenia kierunkowe

W1 Wymienia cele i zadania edukacji żywieniowej K1A_W14

W2 Charakteryzuje metody i formy przekazu wiedzy żywieniowej K1A_W14, K1A_W15, K1A_W16

W3 Opisuje oraz rozróżnia postawy i zachowania żywieniowe K1A_W14, K1A_W15, K1A_W16

W4 Wymienia oraz charakteryzuje wybrane determinanty zachowań żywieniowych K1A_W14

U1 Analizuje i krytycznie ocenia wiarygodność i efektywność informacji żywieniowej przekazywanej

przez środki masowego przekazu

K1A_U21, K1A_U19, K1A_U23, K1A_U21,

K1A_U24, K1A_U25

U2 Opracowuje materiały edukacyjne dla różnych grup K1A_U07, K1A_U10, K1A_U21, K1A_U23,

K1A_U24

K1 Ma świadomość potrzeby dokształcania i samodoskonalenia przez całe życie K1A_K01, K1A_K15

K2 Aktywnie uczestniczy w dyskusji i zachowuje otwartość na poglądy innych osób oraz ostrożność

i krytycyzm w wyrażaniu opinii

K1A_K14, K1A_K06

ĆWICZENIA:

Edukacja żywieniowa/Status: B
Kierunek dietetyka Specjalność dietetyka

Stopień studiów I Rok studiów III Semestr 6 letni Wymiar godzin: ćwiczenia 10h studia stacjonarne
Rok akademicki 2017/2018

Cel kształcenia:
Wyrobienie umiejętności krytycznej oceny wiedzy żywieniowej przekazywanej przez środki masowego przekazu. Nabycie umiejętności planowania
konspektu zajęć żywieniowych dla różnych grup ludności.

Data realizacji
zajęć

 [numer
ćwiczeń]

Tematyka/treść ćwiczeń
ul. Słoneczna 45f, sala 123, 110

poniedziałek: 08:30-10:45 grupa III (s.123)
 11:00-13:15 grupa IV (s.123)
 14:30-16:45 grupa V (s.110)
czwartek: 08:00-10:15 grupa I (s.110)
 08:00-10:15 grupa II (s,123)

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

ćwiczeń-proszę wówczas
połączyć komórki)

[1]
19.03

22.03 (gr. I)
29.03 (gr. II)

Omówienie programu i wprowadzenie. (1h)
Zapoznanie z programem zajęć, zasadami pracy i zaliczania ćwiczeń. Zapoznanie z
zasadami BHP podczas realizacji zajęć.
Ocena wiedzy żywieniowej przekazywanej przez środki masowego przekazu. (2h)
Ocena wiarygodności i efektywności informacji żywieniowej przekazywanej przez
mass media w odniesieniu do danych naukowych (Evidence Based Nutrition).

K1A_W14,
K1A_U21, K1A_U19,
K1A_U23, K1A_U21,
K1A_U24, K1A_U25,
K1A_K01, K1A_K15,
K1A_K14, K1A_K06
W1, U1, K1, K2

Ćwiczenia w pracowni
komputerowej

[2]
26.03

12.04 (gr. I)
19.04 (gr. II)

Opracowanie materiałów edukacyjnych i konspektu zajęć żywieniowych dla
różnych grup ludności. Część 1. (3h)
Analiza typowych błędów różnych grup ludności. Przygotowanie projektu
materiałów edukacyjnych dla wybranych grup ludności w celu ograniczenia
zagrożeń żywieniowych - plan działań. Zaprojektowanie/opracowanie konspektu
zajęć i wybór odpowiedniej techniki edukacyjnej celem racjonalizacji żywienia.

K1A_W14, K1A_W15,
K1A_W16,
K1A_U_07, K1A_U10,
K1A_U21, K1A_U23,
K1A_U24,
K1A_K01, K1A_K15,
K1A_K14, K1A_K06
W2, W3, W4, U2, K1, K2

Sprawozdanie nr 1
z ćwiczeń nr 1

Kolokwium nr 1
z treści wykładu nr 1 i 2

[3]
09.04

26.04 (gr. I)
10.05 (gr. II)

Opracowanie materiałów edukacyjnych i konspektu zajęć żywieniowych dla
różnych grup ludności. Część 2. (3h)
Analiza typowych błędów różnych grup ludności. Przygotowanie projektu
materiałów edukacyjnych dla wybranych grup ludności w celu ograniczenia
zagrożeń żywieniowych - plan działań. Zaprojektowanie/opracowanie konspektu
zajęć i wybór odpowiedniej techniki edukacyjnej celem racjonalizacji żywienia.

K1A_W14, K1A_W15,
K1A_W16,
K1A_U_07, K1A_U10,
K1A_U21, K1A_U23,
K1A_U24,
K1A_K01, K1A_K15,
K1A_K14, K1A_K06
W2, W3, W4, U2, K1, K2

Sprawozdanie nr 2
z ćwiczeń nr 2 i 3

Kolokwium nr 2
z treści wykładu nr 3, 4 i 5

[4]
07.05

24.05 (gr I)
07.06 (gr. II)

Zaliczanie i odrabianie ćwiczeń. (1h)
Warunkiem zaliczenia ćwiczeń jest uzyskanie wymaganej liczby punktów.

 Zaliczenie na ocenę:
71% oceny za wiedzę
(kolokwia i test), 22%
oceny za umiejętności
praktyczne
(sprawozdania), 7%
oceny za kompetencje
(systematyczność,
zaangażowanie)

Osoba odpowiedzialna za realizację ćwiczeń: dr inż. Ewa Niedźwiedzka
Osoby prowadzące ćwiczenia: mgr inż. Beata Krusińska

Podpis:

SEMINARIUM:

Edukacja żywieniowa/Status: B
Kierunek dietetyka Specjalność dietetyka

Stopień studiów I Rok studiów III Semestr 6 letni Wymiar godzin: seminarium 10h studia stacjonarne
Rok akademicki 2017/2018

Cel kształcenia:
Indywidualne prezentacje wyników z oceny informacji żywieniowej przekazywanej przez media oraz materiałów edukacyjnych i konspektu zajęć
żywieniowych dla różnych grup ludności. Krytyczna ocena i dyskusja na forum grupy.

Data realizacji
seminarium

[numer
seminarium]

Tematyka seminarium
ul. Słoneczna 45f, sala 110, 129

poniedziałek: 14:00-16:15 grupa III i IV (s. 129)
 17:00-19:15 grupa I i II (s. 129)
Środa 08:30-10:45 grupa V (s. 110)

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

seminariów-proszę wówczas
połączyć komórki)

 [1]
21.05
09.05

Omówienie programu i wprowadzenie. (1h)
Zapoznanie z programem zajęć, zasadami pracy i zaliczania seminarium.
Zapoznanie z zasadami BHP podczas realizacji zajęć.
Ocena informacji żywieniowej przekazywanej przez media. Część 1. (2h)
Prezentacja multimedialna oceny informacji żywieniowej przekazywanej
przez media na forum grupy – krytyczna ocena i dyskusja.

K1A_W14,
K1A_U21, K1A_U19,
K1A_U23, K1A_U21,
K1A_U24, K1A_U25,
K1A_K01, K1A_K15,
K1A_K14, K1A_K06
W1, U1, K1, K2

Prezentacja
multimedialna na
nośniku CD lub DVD.

 [2]
28.05
23.05

Ocena informacji żywieniowej przekazywanej przez media. Część 2. (1h)
Prezentacja multimedialna oceny informacji żywieniowej przekazywanej
przez media na forum grupy – krytyczna ocena i dyskusja.

K1A_W14,
K1A_U21, K1A_U19,
K1A_U23, K1A_U21,
K1A_U24, K1A_U25,
K1A_K01, K1A_K15,
K1A_K14, K1A_K06
W1, U1, K1, K2

Projektowanie edukacji żywieniowej dla różnych grup ludności. Część 1. (2h)
Prezentacja multimedialna materiałów edukacyjnych i konspektu zajęć
żywieniowych dla różnych grup ludności na forum grupy – krytyczna ocena i
dyskusja.

K1A_W14, K1A_W15,
K1A_W16,
K1A_U_07, K1A_U10,
K1A_U21, K1A_U23,
K1A_U24,
K1A_K01, K1A_K15,
K1A_K14, K1A_K06
W2, W3, W4, U2, K1, K2

 [3]
04.06
06.06

Projektowanie edukacji żywieniowej dla różnych grup ludności. Część 2. (3h)
Prezentacja multimedialna materiałów edukacyjnych i konspektu zajęć
żywieniowych dla różnych grup ludności na forum grupy – krytyczna ocena i
dyskusja.

K1A_W14, K1A_W15,
K1A_W16,
K1A_U_07, K1A_U10,
K1A_U21, K1A_U23,
K1A_U24,
K1A_K01, K1A_K15,
K1A_K14, K1A_K06
W2, W3, W4, U2, K1, K2

 [4]
11.06
13.06

Zaliczanie i odrabianie seminariów. (1h)
Warunkiem zaliczenia seminarium jest uzyskanie wymaganej liczby punktów

Osoba odpowiedzialna za realizację przedmiotu: dr inż. Ewa Niedźwiedzka
Osoby prowadzące seminarium: mgr inż. Beata Krusińska

Podpis:

Literatura podstawowa:
1. Gawęcki J., Roszkowski W. (red.): Żywienie człowieka a zdrowie publiczne. Wyd. PWN, Warszawa,

2009.
2. Gromadzka-Ostrowska J., Włodarek D., Toeplitz Z.: Edukacja prozdrowotna. Wyd. SGGW,

Warszawa 2003.
3. Jeżewska-Zychowicz M.: Zachowania żywieniowe i ich uwarunkowania. Wyd. SGGW, Warszawa

2007.
4. Jeżewska-Zychowicz M.: Zachowania żywieniowe konsumentów a proces edukacji żywieniowej.

Wyd. SGGW, Warszawa 1996.
5. Woynarowska B.: Edukacja zdrowotna. Wyd. PWN, Warszawa, 2008.

Literatura uzupełniająca:
1. Narojek L.: Niektóre aspekty uwarunkowań zachowań żywieniowych. Wyd. IŻŻ, Warszawa 1993.
2. Oleś P.K.: Wprowadzenie do psychologii osobowości. Wyd. Naukowe SCHOLAR, Warszawa 2003.
3. Sadowski B.: Biologiczne mechanizmy zachowania się ludzi i zwierząt. Wyd. PWN, Warszawa

2001.
4. Sternberg R. J.: Psychologia poznawcza. Wyd. Szkolne i Pedagogiczne, Warszawa 2001.
5. Sternberg R. J.: Wprowadzenie do psychologii. Wyd. Szkolne i Pedagogiczne, Warszawa 1999.
6. Tuszyńska-Bogucka V., Bogucki J.: Styl życia a zdrowie. Wyd. Czelej, Lublin, 2005.

7. Karski J.B.: Praktyka i teoria promocji zdrowia. Wyd. CeDeWu, Warszawa, 2008.

REGULAMIN PRZEDMIOTU: Edukacja żywieniowa
Wydział Nauk Medycznych

Kierunek: Dietetyka
rok III, semestr 6, studia stacjonarne I stopnia, rok akademicki 2017/2018

wymiar godzin: 20 wykładów/10 seminariów/10 ćwiczeń

OGÓLNE WARUNKI:
1. Studenci wykonują ćwiczenia/seminaria w ramach swojej grupy ćwiczeniowej/ seminaryjnej,

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

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

3. Studenci są zobowiązani do opanowania materiału teoretycznego zgodnie z tematem danej
jednostki ćwiczeń/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 ćwiczenia. Dyżurni opuszczają salę ćwiczeń jako ostatni ze studentów.

5. Do zaliczenia wykładów/seminariów/ćwiczeń niezbędne jest uzyskanie 60% z maksymalnej
punktacji. Studenci, którzy wykonali praktycznie wszystkie ćwiczenia/seminaria i przedstawili
wszystkie sprawozdania, a uzyskali mniej niż 60% punktów, mogą zdawać dodatkowe
kolokwium w formie pisemnej (jeden raz) obejmujący całość materiału z ćwiczeń, seminariów i
wykładów. Warunkiem zaliczenia cyklu wykładów/seminariów/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

1 Wyciąg 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 ĆWICZEŃ:

1. Cykl dydaktyczny obejmuje 4 ćwiczenia. Do zaliczenia cyklu konieczne jest pełne wykonanie
wszystkich ćwiczeń (oprócz ostatniego). Nieobecności (nie więcej niż 1) powinny być
usprawiedliwione, a ćwiczenia opuszczone muszą być odrobione.

2. 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 0-5 punktów).

 Wykazanie opanowania wiedzy teoretycznej i praktycznej na 2 sprawdzianach
przeprowadzonych wg harmonogramu (ocena za sprawdzian w zakresie 0-6 punktów).

 Wykazanie się systematycznością, aktywnością i zaangażowaniem w teoretycznym
przygotowaniu się do ćwiczeń i ich praktycznej realizacji (ocena w zakresie 0-1). Ocena
obejmuje punktację za terminowe dostarczenie sprawozdania prowadzącemu (nie
później niż 7 dni po planowym wykonaniu ćwiczenia).

 Wykazanie opanowania wiedzy teoretycznej i praktycznej na pisemnym teście (ocena za
test w zakresie 0-20 punktów).

3. O końcowej ocenie z ćwiczeń (zaliczeniowej) decyduje suma punktów uzyskanych w czasie
semestru, wynosząca maksymalnie 45,0 punktów, zgodnie z poniższym wykazem:

Sprawozdania

 2  5 pkt = 10 pkt

 Kolokwium 2  6 pkt = 12 pkt

 Test 20 pkt

Systematyczność, aktywność, zaangażowanie 3  1 pkt = 3 pkt

 Razem 45 pkt

Tabela ocen

 Liczba punktów Ocena

60,0%-68,0% 27,0-30,6 dst

68,1%-76,0% 30,7-34,2 dst+

76,1%-84,0% 34,3-37,8 db

84,1%-92,0% 37,9-41,4 db+

92,1%-100,0% 41,5-45,0 bdb

ZALICZENIA SEMINARIUM:

1. Cykl dydaktyczny obejmuje 4 seminaria. Obecność na zajęciach: jedna nieobecność nie wymaga
usprawiedliwienia; druga nieobecność powoduje obniżenie oceny o pół stopnia; 3 nieobecności –
nie zaliczone seminarium.

2. Podstawą zaliczenia seminarium jest:

 Wygłoszenie dwóch prezentacji (nie może być odczytana) w formacie PowerPoint i ich
pozytywna ocena (ocena za prezentację w zakresie 0-13 punktów):

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

 Przewidziany czas prezentacji to 15-20 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.

3. O końcowej ocenie z seminarium (zaliczeniowej) decyduje suma punktów uzyskanych w czasie

semestru, wynosząca maksymalnie 29,0 punktów, na którą składają się:

 Ocena merytoryczna każdej pracy (ocena w zakresie 0-10 punktów).

 Ocena umiejętności, która obejmuje sposób i formę głoszenia oraz dobór źródeł
literaturowych - preferowane są obcojęzyczne czasopisma naukowe (ocena w zakresie 0-
3 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).

 Prezentacja 2  13 pkt = 26 pkt

Systematyczność, aktywność, zaangażowanie 3  1 pkt = 3 pkt

 Razem 29 pkt

 Tabela ocen

 Liczba punktów Ocena

60,0%-68,0% 17,4-19,6 dst

68,1%-76,0% 19,7-22,0 dst+

76,1%-84,0% 22,1-24,3 db

84,1%-92,0% 24,4-26,6 db+

92,1%-100,0% 26,7-29,0 bdb

