
Podstawy żywienia człowieka, kierunek: nauki o rodzinie; III rok; studia stacjonarne I stopnia

PODSTAWY ŻYWIENIA CZŁOWIEKA
Obszar kształcenia: nauki humanistyczne
Status przedmiotu: Obligatoryjny
Grupa przedmiotów: B-przedmiot kierunkowy
Kod ECTS: 01341-10-B
Kierunek studiów: Nauki o rodzinie
Specjalność: Wszystkie specjalności
Profil kształcenia: Ogólnoakademicki
Forma studiów: Stacjonarne
Poziom studiów/Forma kształcenia: Studia pierwszego stopnia
Rok/semestr: III/6

Rodzaje zajęć: wykład
Liczba godzin w semestrze/tygodniu:
wykłady: 30/2
Formy i metody dydaktyczne
wykłady: interaktywny z prezentacją multimedialną (W01, W02, W03, W04, U01, U02, K01, K02)
inne: samokształcenie
Forma i warunki zaliczenia: Zaliczenie na ocenę/75% oceny za wiedzę (test), 25% oceny za umiejętności praktyczne (test).
Liczba punktów ECTS: 3

Nazwa jednostki organizacyjnej realizującej przedmiot:
Katedra Żywienia Człowieka
adres: pl. Cieszyński 1, pok. 114, 10-726 Olsztyn
tel./fax 523-37-60, fax 523-37-32
Osoba odpowiedzialna za realizację przedmiotu:
prof. dr hab. inż. Lidia Maria Wądołowska, prof.zw.
e-mail: lidia.wadolowska@uwm.edu.pl

Podstawy żywienia człowieka /status: B*
Kierunek nauki o rodzinie Specjalność b/s

Stopień studiów I Rok studiów III Semestr 6 letni Wymiar godzin: wykłady 30 studia stacjonarne
Rok akademicki 2015/2016

mailto:lidia.wadolowska@uwm.edu.pl

Podstawy żywienia człowieka, kierunek: nauki o rodzinie; III rok; studia stacjonarne I stopnia

Data
realizacji
wykładu
[numer

wykładu]

Tematyka/treść wykładów (jednostka po 2h)
10.15-11.45 wtorek ul Hozjusza

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]
MAS
23.02

Nauka o żywieniu człowieka – podstawowe terminy i definicje.
Istota nauki o żywieniu. Podstawowe pojęcia i definicje.
Potrzeby żywieniowe człowieka. Składniki odżywcze niezbędne i nie niezbędne.
Składniki żywności – naturalne, substancje obce i celowo dodawane.

NOR1_W23, NOR1_W24;
W01

Wykład interaktywny z
prezentacją
multimedialną

Zaliczenie pisemne (test
dopasowania
odpowiedzi); ocenianie
w systemie punktowym:
75% oceny za wiedzę,
25% oceny za
umiejętności praktyczne

[2-3]
MAS
1.03
8.03

Rola składników pożywienia w organizmie człowieka.
Potrzeby żywieniowe człowieka. Białka, tłuszcze, węglowodany, witaminy i składniki
mineralne – funkcje w organizmie. Źródła składników pokarmowych w żywności.
Zapotrzebowanie i zalecane spożycie. Wartość odżywcza pożywienia.

NOR1_W23, NOR1_W24;
W02

[4]
MAS
15.03

Bilans energii organizmu człowieka i jego zaburzenia.
Wartość energetyczna pożywienia i metody jej określania. Równoważniki
energetyczne. Wydatki energetyczne organizmu człowieka. Zapotrzebowanie
energetyczne organizmu. Zaburzenia równowagi energetycznej organizmu człowieka.
Jak oszacować własne zapotrzebowanie na energię?

NOR1_W23, NOR1_W24;
NOR1_U21;
W01, W02, U01

[5]
EN
26.04

Znakowanie żywności informacją żywieniową.
Zasady etykietowania żywności. Sposoby przedstawiania informacji żywieniowej na
opakowaniach żywności. Znaki i symbole żywności specjalnego żywieniowego
przeznaczenia.

NOR1_W23, NOR1_W24;
W01

[6]
EN

Podstawy profilaktyki żywieniowej.
Odżywianie człowieka na przestrzeni wieków. Struktura spożycia żywności na świecie

NOR1_W23, NOR1_W24,
NOR1_W30; NOR1_K08;

Podstawy żywienia człowieka, kierunek: nauki o rodzinie; III rok; studia stacjonarne I stopnia

24.05 – jej tendencje i podłoże ekonomiczne. Zalecenia żywieniowe w profilaktyce chorób
dietozależnych.

W03, K02

[7]
MAS
22.03

Normy żywienia i racje pokarmowe.
Normy żywienia. Zapotrzebowanie a zalecane spożycie. Modelowe zalecane racje
pokarmowe. Jak oszacować własne zapotrzebowanie na składniki pokarmowe?

NOR1_W23, NOR1_W24;
NOR1_U21;
W02, U01

[8]
MAS
5.04

Zasady racjonalnego odżywiania.
Żywienie prawidłowe i racjonalne. Zasady prawidłowego żywienia. Zasady planowania
jadłospisów. Żywienie zbiorowe i indywidualne. Jak mądrze zaplanować swój
jadłospis?

NOR1_W23, NOR1_W24,
NOR1_W30;
W03

[9-10]
MAS
12.04
10.05

Zasady żywienia różnych grup ludności.
Planowanie żywienia dostosowanego do potrzeb organizmu. Zasady żywienia
niemowląt, dzieci, młodzieży, dorosłych, kobiet w okresie ciąży i karmienia, osób w
wieku podeszłym.

NOR1_W23, NOR1_W24,
NOR1_W30;
W03

[11]
MAS
17.05

Ocena sposobu żywienia i ocena stanu odżywienia.
Sposób żywienia – definicje i metody oceny. Jak wykryć błędy w odżywianiu dzieci i
dorosłych? Stan odżywienia – definicje i metody oceny. Jak ocenić stan odżywienia
dzieci i dorosłych?

NOR1_W23, NOR1_W24;
NOR1_U22;
W04, U02

[12]
LW
19.04

Sytuacja żywieniowo-zdrowotna w Polsce.
Współzależność odżywiania i zdrowia. Przegląd zagrożeń zdrowia o podłożu
żywieniowym w Polsce. Przyczyny żywieniowych zagrożeń zdrowia w Polsce. Grupy
ludności o podwyższonym ryzyku zagrożeń zdrowia i ich błędy w odżywianiu.
Identyfikacja własnych błędów w odżywianiu i wskazanie ryzyka dla zdrowia

NOR1_W23, NOR1_W24,
NOR1_W30; NOR1_K07;
W03, K01

[13] LW
31.05

Test sprawdzający wiedzę.
Test sprawdzający wiedzę (pisemny).

[14-15]
LW 7.06;
8.06

Poprawka testu i zaliczenie przedmiotu.

Osoba odpowiedzialna za realizację przedmiotu: prof. dr hab. Lidia Wądołowska
Osoby prowadzące wykłady: prof. dr hab. Lidia Wądołowska (8), dr inż. Ewa Niedźwiedzka (4), dr
inż. Małgorzata A. Słowińska (18)

Podpis:

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

Podstawy żywienia człowieka, kierunek: nauki o rodzinie; III rok; studia stacjonarne I stopnia

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 identyfikacji błędów w
odżywianiu różnych grup ludności oraz przewidywania skutków zdrowotnych nieprawidłowego odżywiania. Nabycie podstawowych umiejętności
przeprowadzania oceny stanu odżywienia metodami antropometrycznymi.
TREŚCI WYKŁADÓW
Nauka o żywieniu człowieka – podstawowe terminy i definicje. Bilans energii organizmu człowieka i jego zaburzenia. Rola wody, białek, tłuszczów,
węglowodanów, witamin i składników mineralnych w organizmie człowieka. Normy żywienia i racje pokarmowe. Znakowanie żywności
informacją żywieniową. Zasady racjonalnego odżywiania. Zasady żywienia różnych grup ludności. Podstawy profilaktyki żywieniowej. Ocena sposobu
żywienia i stanu odżywienia. Sytuacja żywieniowo-zdrowotna w Polsce.

W matrycy efektów kształcenia na stronie WWW Wydziału – jest: NOR1�_W31 powinno być: NOR1�_W30
Efekty kształcenia przedmiotowe Efekty kształcenia kierunkowe
W01 Charakteryzuje żywność jako źródło składników pokarmowych. NOR1_W23, NOR1_W24
W02 Wyjaśnia rolę składników pokarmowych w organizmie człowieka i wskazuje skutki ich niedoborów lub nadmiarów. NOR1_W23, NOR1_W24
W03 Wymienia zasady racjonalnego odżywiania i zasady odżywiania różnych grup ludności oraz
wskazuje skutki błędów w odżywianiu.

NOR1_W23, NOR1_W24,
NOR1_W30

W04 Charakteryzuje podstawowe metody oceny sposobu żywienia i stanu odżywienia. NOR1_W23, NOR1_W24
U01 Wyznacza rekomendowane spożycie energii i podstawowych składników pokarmowych. NOR1_U21
U02 Ocenia prostymi metodami sposób żywienia, wskazuje błędy w odżywianiu i przewiduje ich skutki dla zdrowia. NOR1_U22
K01 Ma świadomość potrzeby kształtowania zachowań prozdrowotnych jednostki i społeczeństwa. NOR1_K07
K02 Jest zorientowany na realizowanie programów z zakresu profilaktyki żywieniowo-zdrowotnej NOR1_K08

EFEKTY KSZTAŁCENIA kierunkowe
NOR1_W23 przedstawia zasady racjonalnego odżywiania
NOR1_W24 przedstawia zalecenia profilaktyki żywieniowej chorób dietozależnych oraz specyficzne zalecenia żywieniowe dla różnych grup ludności
NOR1_W30 rozpoznaje czynniki ryzyka i wpływ oddziaływania społecznego na stopień rozwoju człowieka
NOR1_U21 dobiera normy żywienia odpowiednio do wieku, płci, aktywności fizycznej i cech biometrycznych
NOR1_U22 ocenia sposób żywienia i stan odżywienia
NOR1_K07 rekomenduje wobec różnych instytucji społecznych potrzebę kształtowania zachowań prozdrowotnych jako metodę polityki zdrowotnej
NOR1_K08 jest zorientowany na realizowanie różnorodnych programów profilaktycznych

Literatura podstawowa

Podstawy żywienia człowieka, kierunek: nauki o rodzinie; III rok; studia stacjonarne I stopnia

1. Gawęcki J. (red.) Żywienie człowieka. Podstawy nauki i żywieniu. PWN, Warszawa 2010.
2. Gawęcki J., Mossor-Pietraszewska T. (red.) Kompendium wiedzy o żywności, żywieniu i zdrowiu. PWN, Warszawa 2004.
3. Gawęcki J., Roszkowski W. (red.) Żywienie a zdrowie publiczne, PWN, Warszawa 2009.
4. Grzymisławski M., Gawęcki J. (red.) Żywienie człowieka zdrowego i chorego. PWN, Warszawa 2010.
Literatura pomocnicza

5. Chevallier L. (Gajewska D., red. wydania polskiego), "51 zaleceń dietetycznych w wybranych stanach chorobowych.", wyd. Wyd. Elservier Urban &
Partner, Wrocław 2010.

6. Jarosz M. (red.) Normy żywienia dla populacji polskiej – nowelizacja. Wyd. IŻŻ, Warszawa 2012.
7. Peckenpaugh N. Podstawy żywienia i dietoterapia. Elservier Urban & Partner, Wrocław 2011.
8. Roszkowski W. "Podstawy nauki o żywieniu człowieka. Przewodnik do ćwiczeń", wyd. Wyd. SGGW, Warszawa 2005.
9. Wądołowska L, Bandurska-Stankiewicz E. "Wybrane zagadnienia z dietetyki. Ćwiczenia", wyd. Wyd. UWM, Olsztyn 2002.

ECTS: 3
Na przyznaną liczbę punktów ECTS składają się :
1. Godziny kontaktowe z nauczycielem akademickim:
- wykłady 30,0 godz.
- konsultacje e-mailowe 6,0 godz.
2. Samodzielna praca studenta:
- samokształcenie i przygotowanie do testu pisemnego 30,0 godz.
godziny kontaktowe + samodzielna praca studenta OGÓŁEM: 66,0 godz.

1 punkt ECTS = 22,00 godz. pracy przeciętnego studenta,
liczba punktów ECTS = 66,00 godz.: 22,00 godz./ECTS = 3,00 ECTS
w zaokrągleniu: 3 ECTS
- w tym liczba punktów ECTS za godziny kontaktowe z bezpośrednim udziałem nauczyciela akademickiego – 1,64 punktów ECTS,
- w tym liczba punktów ECTS za godziny realizowane w formie samodzielnej pracy studenta - 1,36 punktów ECTS.

Zasady zaliczania przedmiotu – system punktowy – max 24 pkt:
- Test zaliczeniowy: max 24 pkt, w tym

o 6 pkt za umiejętności praktyczne
o 18 pkt za wiedzę teoretyczną

Warunki zaliczenia:
1. Ocena merytoryczna sprawdzianu – 75% oceny końcowej.

Podstawy żywienia człowieka, kierunek: nauki o rodzinie; III rok; studia stacjonarne I stopnia

2. Ocena umiejętności praktycznych sprawdzianu – 25% oceny końcowej.

Kryteria oceny testu zaliczeniowego – max 24 pkt
Punkty ocena

90  100% 23  24 bdb
80  89,9% 21  22 db+
70  79,9% 18  20 db
60  69,9% 15  17 dost+
50  59,0% 12  14 dost
< 50% < 12 pkt ndst.

Kryteria oceny I poprawki testu zaliczeniowego – max 24 pkt
Punkty ocena

70  100% 18  24 dost+
50  69,0% 12  17 dost
< 50% < 12 pkt ndst.

Kryteria oceny II poprawki testu zaliczeniowego – max 24 pkt
Punkty ocena

50  100% 12  24 dost
< 50% < 12 pkt ndst.

