
Żywność prozdrowotna i ekologiczna, kierunek: Dziedzictwo kulturowe i przyrodnicze; I rok; studia stacjonarne II stopnia

ŻYWNOŚĆ PROZDROWOTNA I EKOLOGICZNA
Obszar kształcenia: nauki humanistyczne, nauki przyrodnicze
Status przedmiotu: Obligatoryjny
Grupa przedmiotów: B-przedmiot kierunkowy
Kod ECTS:
Kierunek studiów: Dziedzictwo kulturowe i przyrodnicze
Specjalność: Studia bezspecjalnościowe
Profil kształcenia: Ogólnoakademicki
Forma studiów: Stacjonarne
Poziom studiów/Forma kształcenia: Studia drugiego stopnia
Rok/semestr: I/1

Rodzaje zajęć: wykład
Liczba godzin w semestrze/tygodniu:
wykłady: 15/2
Formy i metody dydaktyczne
wykłady: interaktywny z prezentacją multimedialną (W01, W02, W03, W04, U01, K01, K02)
inne: konsultacje e-mailowe 2,0 godz.
Forma i warunki zaliczenia: Zaliczenie na ocenę/75% oceny za wiedzę (test), 25% oceny za umiejętności praktyczne (test).
Liczba punktów ECTS: 1

Nazwa jednostki organizacyjnej realizującej przedmiot:
Katedra Żywienia Człowieka
adres: ul. Słoneczna 45f, 10-726 Olsztyn
tel./fax 523-32-70
Osoba odpowiedzialna za realizację przedmiotu:
Dr inż. Małgorzata Anna Słowińska
e-mail: malgorzata.slowinska@uwm.edu.pl

Żywność prozdrowotna i ekologiczna /status: B*
Kierunek Dziedzictwo kulturowe i przyrodnicze Specjalność b/s

Stopień studiów II Rok studiów I Semestr 1 zimowy Wymiar godzin: wykłady 15 studia stacjonarne
Rok akademicki 2017/2018

mailto:malgorzata.slowinska@uwm.edu.pl

Żywność prozdrowotna i ekologiczna, kierunek: Dziedzictwo kulturowe i przyrodnicze; I rok; studia stacjonarne II stopnia

Data
realizacji
wykładu
[numer

wykładu]

Tematyka/treść wykładów (jednostka po 2h)

Piątek godz. 15.00-16.30 s. 130

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
17.11

Ewolucyjna historia zwyczajów żywieniowych człowieka. (2h)
Ewolucja człowieka jako konsumenta żywności – rys historyczny.

P2A_W01, P2A_W09,
H2A_W06, P2A_W04,
H2A_U06, P2A_U07,
H2A_K01, P2A_K01
W01, U01, K01, K02

Wykład interaktywny z
prezentacją
multimedialną

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

[2]
JW
24.11

Ekologiczne aspekty żywienia człowieka. (2h)
Żywność i żywienie a środowisko naturalne. Żywność ekologiczna a żywność
konwencjonalna.

H2A_W01, H2A_W04,
P2A_W04, H2A_W06,
P2A_W04, H2A_K01,
P2A_K01
W02, K01, K02

[3,4]
JW
01.12 i
08.12

Teraźniejszość i przyszłość żywności prozdrowotnej. (4h)
Pojęcie żywności prozdrowotnej i jej składniki bioaktywne (nutraceutyki, żywność
funkcjonalna). Problemy z naukowym potwierdzeniem właściwości prozdrowotnych
żywności. Przykład produktów żywnościowych obfitujących w przeciwutleniacze oraz
ich efekty prozdrowotne. Przyszłość żywności prozdrowotnej.

H2A_W06, P2A_W04,
H2A_U06, P2A_U07,
H2A_K01, P2A_K01

W03, U01, K01, K02

[5]
MAS
15.12

Produkty wzbogacane, suplementy diety – szczególny rodzaj żywności. (2h)
Definicje i klasyfikacja suplementów diety i produktów wzbogacanych. Stosowanie
produktów wzbogacanych lub suplementów – korzyści i ryzyko. Przyszłość produktów
wzbogacanych i suplementów żywności.

H2A_W06, P2A_W04,
H2A_U06, P2A_U07,
H2A_K01, P2A_K01

W04, U01, K01, K02

[6]
MAS
05.01

Prozdrowotne wzory żywienia. (2h)
Przykłady wzorów żywienia bogatych w żywność prozdrowotną zawierającą składniki
bioaktywne. Dieta śródziemnomorska, Dieta DASH, Dieta MIND.

H2A_W06, P2A_W04,
H2A_U06, P2A_U07,
H2A_K01, P2A_K01

W04, U01, K01, K02

[7] MAS
19.01

Test sprawdzający wiedzę. (2h)
Test sprawdzający wiedzę (pisemny).

Żywność prozdrowotna i ekologiczna, kierunek: Dziedzictwo kulturowe i przyrodnicze; I rok; studia stacjonarne II stopnia

[8] MAS
26.01

Poprawa testu i zaliczenie przedmiotu. (1h)

Osoba odpowiedzialna za realizację przedmiotu: dr inż. Małgorzata Anna Słowińska
Osoby prowadzące wykłady: dr hab. Jolanta Wieczorek, prof. UWM, dr inż. Małgorzata Anna
Słowińska

Podpis:

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

CEL KSZTAŁCENIA
Przekazanie wiedzy nt. historii, dnia dzisiejszego i przyszłości odżywiania się człowieka w powiązaniu ze środowiskiem naturalnym i promocją zdrowia.
Zapoznanie z podwalinami, teraźniejszością i zadaniami na przyszłość nauki o żywieniu człowieka w kontekście racjonalizacji żywienia. Nabycie
podstawowych umiejętności identyfikacji błędów w odżywianiu ludności oraz przewidywania skutków zdrowotnych nieprawidłowego odżywiania.

TREŚCI WYKŁADÓW
Ewolucyjna historia zwyczajów żywieniowych człowieka. Ekologiczne aspekty żywienia człowieka. Teraźniejszość i przyszłość żywności prozdrowotnej.
Produkty wzbogacane, suplementy diety – szczególny rodzaj żywności.

Efekty kształcenia kierunkowe Symbol
efektu kierunkowego

W01 Posiada wiedzę nt historii zwyczajów żywieniowych człowieka. P2A_W01, P2A_W09, H2A_W06, P2A_W04

W02 Wyjaśnia różnicę między żywnością ekologiczną a konwencjonalną. H2A_W01, H2A_W04, P2A_W04, H2A_W06,
P2A_W04

W03 Charakteryzuje żywność prozdrowotną jako źródło składników bioaktywnych i wskazuje ich efekty
prozdrowotne.

H2A_W06, P2A_W04
W03

W04 Wyjaśnia pojęcie produktów wzbogacanych i suplementów diety oraz wymienia korzyści i ryzyko
związane z ich stosowaniem.

H2A_W06, P2A_W04
W04

U01 Wskazuje błędy w odżywianiu i przewiduje ich skutki dla zdrowia. H2A_U06, P2A_U07

K01 Ma świadomość potrzeby kształtowania zachowań prozdrowotnych jednostki i społeczeństwa. H2A_K01, P2A_K01

K02 Jest zorientowany na realizowanie programów z zakresu profilaktyki żywieniowo-zdrowotnej H2A_K01, P2A_K01

Literatura podstawowa

Żywność prozdrowotna i ekologiczna, kierunek: Dziedzictwo kulturowe i przyrodnicze; I rok; studia stacjonarne II 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. Czapski J., Górecka D. (red.): Żywność prozdrowotna. Składniki i technologia. Wydawnictwo Uniwersytetu Przyrodniczego w Poznaniu. Poznań 2014.

Literatura pomocnicza

5. Jarosz M. (red.): Normy żywienia dla populacji polskiej – nowelizacja. Wyd. IŻŻ. Warszawa 2012.
6. Świderski F. (red.): Żywność wygodna i żywność funkcjonalna. Wydawnictwo Naukowo-Techniczne. Warszawa 1999.
7. Konarzewski M.: Na początku był głód. Państwowy Instytut Wydawniczy. Warszawa 2005.
8. Popkiewicz M.: Świat na rozdrożu. Wydawnictwo Sonia Draga. Katowice 2015.
9. Cordain L.: Dieta Paleo. Wydawnictwo Literackie. Kraków 2011.

ECTS: 1
Na przyznaną liczbę punktów ECTS składają się :
1. Godziny kontaktowe z nauczycielem akademickim:
- wykłady 15,0 godz.
- konsultacje e-mailowe 2,0 godz.
2. Samodzielna praca studenta:
- przygotowanie do testu pisemnego 10,0 godz.
godziny kontaktowe + samodzielna praca studenta OGÓŁEM: 27,0 godz.

1 punkt ECTS = 27,00 godz. pracy przeciętnego studenta,
liczba punktów ECTS = 27,00 godz.: 27,00 godz./ECTS = 1,00 ECTS
w zaokrągleniu: 1 ECTS
- w tym liczba punktów ECTS za godziny kontaktowe z bezpośrednim udziałem nauczyciela akademickiego – … punktów ECTS,
- w tym liczba punktów ECTS za godziny realizowane w formie samodzielnej pracy studenta – … 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

Żywność prozdrowotna i ekologiczna, kierunek: Dziedzictwo kulturowe i przyrodnicze; I rok; studia stacjonarne II stopnia

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

