
Żywienie człowieka, III rok, Technologia Żywności i Żywienie Człowieka, studia stacjonarne I stopnia

Żywienie Człowieka / status: B*
Kierunek Technologia Żywności i Żywienie Człowieka Specjalność b/s

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

Osoba prowadząca wykłady: dr inż. Małgorzata Anna Słowińska

wykłady: wtorek 13.15 – 15.30 sala 130

Cel kształcenia:
Przekazanie wiedzy nt. mechanizmów regulujących spożycie pokarmu. Nabycie umiejętności wykorzystania norm żywienia do oceny sposobu żywienia

człowieka. Zapoznanie z uwarunkowaniami spożycia żywności i wykorzystaniem fortyfikacji do optymalizacji sposobu żywienia społeczeństwa.

Zapoznanie z wskaźnikami charakteryzującymi wartość odżywczą żywności. Nabycie umiejętności ich wykorzystania do szacowania zagrożeń

zdrowotnych. Analizowanie wartości odżywczej żywienia alternatywnego.

Data realizacji
wykładu
[numer

wykładu]

Tematyka/treść wykładów

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]
10.10.

Zastosowanie norm żywienia w ocenie i planowaniu żywienia. (3h)

Terminy i definicje. Zastosowanie krzywej Gaussa w wyznaczaniu zalecanego

spożycia. Rodzaje norm żywienia i ich zastosowanie. Normy żywienia w

ocenie sposobu żywienia człowieka jako jednostki i populacji. Interpretacja

wyników oceny. Normy żywienia w Polsce i w świecie.

K1_W11

Wykład informacyjny z
prezentacją multimedialną

 [2]
17.10

Mechanizmy regulacyjne spożycia pokarmu. (3h)

Dobowy rytm odczucia głodu. Kaskada sytości. Regulacja ilości spożywanego

pożywienia. Mechanizmy powstawania odczucia głodu i sytości. Czynniki

wyboru pokarmu a regulacja spożycia żywności.

K1_W11

[3] Bioenergetyka organizmu człowieka. (3h)

24.10 Wykorzystanie energii przez organizm człowieka. Metody określania wartości

energetycznej żywności. Łączność dróg przemian węglowodanów, białek i

tłuszczu w wytwarzaniu energii. Bilans energii i jego dynamiczny charakter.

K1_W11

Egzamin pisemny (test
wielokrotnego wyboru
odpowiedzi); ocenianie w
systemie punktowym: 89%
oceny za wiedzę, 11% oceny
za umiejętności praktyczne

[4-5]
7.11 i 14.11

Tłuszcz i węglowodany w racjach pokarmowych a implikacje zdrowotne. (6h)

Gospodarka węglowodanowa w organizmie. Spożycie węglowodanów a

implikacje zdrowotne. Gospodarka lipidowa w organizmie. Spożycie

tłuszczów a implikacje zdrowotne.

K1_W11

[6]
21.11

Ocena i zbilansowanie racji pokarmowych. (3h)

Wskaźnik jakości żywieniowej – INQ. Profile żywieniowe produktów

spożywczych. Profile żywieniowe jako instrument promocji żywności

prozdrowotnej.

K1_W11

[7]
28.11

Struktura spożycia żywności. Wzbogacanie żywności i suplementacja. (3h)

Struktura spożycia żywności w Polsce i na świecie oraz jej uwarunkowania.

Wzbogacanie żywości jako instrument optymalizacji sposobu żywienia

społeczeństwa. Suplementacja diety jako droga do poprawy stanu odżywienia

i stanu zdrowia ludności.

K1_W11

[8]
5.12

Żywienie alternatywne w świetle nauki o żywieniu. (3h)

Charakterystyka popularnych diet alternatywnych. Ogólna ocena

racjonalności diet alternatywnych

K1_W11

[9]
12.12

Wegetarianizm a zdrowie człowieka. (3h)

Odmiany wegetarianizmu i ich wpływ na organizm człowieka. Zagrożenia i

potencjalne korzyści dla zdrowia. Wegetarianizm a wiek. Mody żywieniowe.

K1_W11

[10]
termin do

uzgodnienia (16.01)
Zaliczenie przedmiotu. Egzamin 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)

Żywienie Człowieka / status: B*
Kierunek Technologia Żywności i Żywienie Człowieka Specjalność b/s

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

Wtorek 15.45-18.00 mgr inż. Iwona Hawrysz / dr inż. Justyna Borawska-Dziadkiewicz
ul. Słoneczna 45f, sala110

Data
realizacji

zajęć [numer
ćwiczeń]

Tematyka/treść ćwiczeń

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)

07.11.2017

[1]

I.H

Omówienie programu ćwiczeń i wprowadzenie. (3h)

Zapoznanie z programem zajęć, zasadami pracy i zaliczania ćwiczeń.

Zapoznanie z zasadami BHP podczas realizacji zajęć. Przygotowanie

materiałów do wykonania ćwiczeń; 3-dniowe bieżące notowanie.

ćwiczenia audytoryjne,

projektowe

14.11.2017 i

21.11.2017

[2-3]

I.H

Zastosowanie norm żywienia w ocenie żywienia. (6h)

Analiza zwyczajowego sposobu żywienia osób dorosłych na przykładzie 3-

dniowego bieżącego notowania z wykorzystaniem programu Dieta 5.0;

- wartość odżywcza DRP (każdy dzień osobno i średnia z trzech dni),

- ocena wartości odżywczej DRP w porównaniu do norm żywienia i zaleceń

profilaktyki żywieniowej (każdy dzień osobno i średnia z trzech dni),

- modyfikacja wybranego jadłospisu zgodnie z normami żywienia.

Interpretacja wyników oceny żywienia.

K1_W11

K1_U01, K1_U02,

K1_U18,

K1_K01, K1_K02,

K1_K07

sprawozdanie

aktywność, systematyczność

i zaangażowanie

28.11.2017

Biodostępność składników odżywczych z pożywienia. (3h) K1_W11

K1_U01, K1_U02,

K1_U18,

kolokwium z ćw. 2-3

sprawozdanie

[4]
J.B-DZ

Ocena biodostępności żelaza z posiłków i całodziennego jadłospisu. K1_K01, K1_K02,

K1_K07
aktywność, systematyczność

i zaangażowanie

05.12.2017

[5]
J.B.-Dz

Tłuszcz w żywności i racjach pokarmowych. (3h)

Określenie zawartości tłuszczu, kwasów tłuszczowych (NKT, JKT, WKT)

i cholesterolu w DRP na przykładzie 3-dniowego bieżącego notowania (każdy

dzień osobno i średnia z trzech dni).

Przewidywanie zmian poziomu cholesterolu w organizmie w wyniku zmian w

spożyciu (równanie Keys’a).

K1_W11

K1_U01, K1_U02,

K1_U18,

K1_K01, K1_K02,

K1_K07

sprawozdanie

aktywność, systematyczność

i zaangażowanie

12.12.2017

[6]
J.B-DZ

Wartość odżywcza pożywienia. (3h)

Wskaźniki wartości odżywczej produktów spożywczych (INQ, RRR, CFN, NNR) i

racji pokarmowych (HDI).

Profile żywieniowe produktów spożywczych (tłuszcz, kwasy tłuszczowe,

cholesterol, białko, sód, błonnik, cukier).

Charakterystyka wartości odżywczej grup produktów spożywczych.

K1_W11

K1_U01, K1_U02,

K1_U18,

K1_K01, K1_K02,

K1_K07

kolokwium z ćw. 4-5

sprawozdanie

aktywność, systematyczność

i zaangażowanie

19.12.2017

[7]
J.B-DZ

Struktura spożycia żywności w Polsce. (3h)

Analiza spożycia żywności i składników odżywczych w Polsce. Wyznaczenie

głównych źródeł energii i składników pokarmowych w średniej racji

pokarmowej Polaków.

K1_W11

K1_U01, K1_U02,

K1_U18,

K1_K01, K1_K02,

K1_K07

kolokwium z ćw. 6-7

sprawozdanie

aktywność, systematyczność

i zaangażowanie

09.01.2018

[8]
J.B-DZ

Wzbogacanie żywności i suplementacja. (3h)

Wyznaczanie poziomu fortyfikacji żywności składnikami odżywczymi.

Analiza wzbogacanych produktów żywnościowych i suplementów dostępnych

na rynku

K1_W11

K1_U01, K1_U02,

K1_U18,

K1_K01, K1_K02,

K1_K07

kolokwium z ćw. 8

sprawozdanie

aktywność, systematyczność

i zaangażowanie

16.01.2017
[9]

J.B-DZ

Wartość odżywcza żywienia alternatywnego. (3h)

Ocena wartości odżywczej diety wegetariańskiej jako przykładu żywienia

alternatywnego z wykorzystaniem programu Dieta 5.0.

Modyfikacja wybranego, jednodniowego jadłospisu diety wegetariańskiej

zgodnie z zapotrzebowaniem organizmu i ocena wartości odżywczej po jego

modyfikacji. Analiza zagrożeń zdrowotnych osób w różnym wieku stosujących

żywienie alternatywne.

K1_W11

K1_U01, K1_U02,

K1_U18,

K1_K01, K1_K02,

K1_K07

kolokwium z ćw. 9

sprawozdanie

aktywność, systematyczność

i zaangażowanie

23.01.2017

[10]
J.B-DZ

Zaliczanie i odrabianie ćwiczeń. (3h)

Warunkiem zaliczenia ćwiczeń jest uzyskanie wymaganej liczby punktów z

raportów z ćwiczeń i kolokwiów.

Kolokwia i sprawozdania

oceniane w systemie

punktowym zgodnie z

regulaminem ćwiczeń

Osoba odpowiedzialna za realizację przedmiotu: dr inż. Małgorzata Anna Słowińska

Podpis:

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

LITERATURA PODSTAWOWA

1. Gawęcki J. (red.), 2010r., "Podstawy nauki o żywieniu", wyd. PWN Warszawa

2. Gawęcki J., Roszkowski W. (red.), 2010r., "Żywienie człowieka a zdrowie publiczne", wyd. PWN Warszawa

3. Grzymisławski M., Gawęcki J. (red.), 2010r., "Żywienie człowieka zdrowego i chorego", wyd. PWN Warszawa

4. Jarosz M. (red.), 2012r., "Normy żywienia dla populacji polskiej - nowelizacja.", wyd. Wyd. IŻŻ, Warszawa.

LITERATURA UZUPEŁNIAJĄCA

1. Gertig H., Przysławski J., 2006r., "Bromatologia. Zarys nauki o żywności i żywieniu.", wyd. PZWL Warszawa

2. Kunachowicz H., Nadolna I., Przygoda B., Iwanow K., 2005r., "Tabele składu i wartości odżywczej żywności.", wyd. PZWL Warszawa

3. Peckenpaugh N., 2011r., "Podstawy żywienia i dietoterapia.", wyd. Elservier Urban & Partner, Wrocław

4. Roszkowski W., 2005r., "Podstawy nauki o żywieniu człowieka. Przewodnik do ćwiczeń.", wyd. Wyd. SGGW, Warszawa

5. Turlejska H., Pelzner U., Szponar L., Konecka-Matyjek E., 2004r., "Zasady racjonalnego żywienia - zalecane racje pokarmowe dla wybranych

grup ludności w zakładach żywienia zbiorowego.", wyd. ODDK Gdańsk

REGULAMIN ĆWICZEŃ Z PRZEDMIOTU

ŻYWIENIE CZŁOWIEKA

ŻYWIENIE CZŁOWIEKA

Wydział Nauki o Żywności, Kierunek Technologia Żywności i Żywienie Człowieka
rok III, semestr 5, rok akademicki 2017/2018

wymiar godzin: 30/30

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 ćwiczeń proszę wyłączyć telefony komórkowe. Na wszystkich ćwiczeniach obowiązuje posiadanie kalkulatora.

3. 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.

4. Cykl dydaktyczny obejmuje 10 ćwiczeń, na których realizowanych będzie 8 tematów. Do zaliczenia cyklu konieczne jest pełne wykonanie

wszystkich ćwiczeń (oprócz pierwszego i ostatniego) i przedstawienie sprawozdań z 8 tematów. Nieobecności (nie więcej niż 1) winny być

usprawiedliwione, a ćwiczenia opuszczone muszą być odrobione (w ramach jednego tygodnia). Podstawą zaliczenia jest:

 Teoretyczne przygotowanie i poprawne wykonanie ćwiczenia wraz z pisemnym ręcznie napisanym sprawozdaniem zawierającym:

temat, cel, zadania do wykonania, uzyskane wyniki wraz z koniecznymi obliczeniami i szczegółowe wnioski (ocena w zakresie

0-2 punktów).

 Sprawozdanie należy dostarczyć prowadzącemu w terminie do 7 dni od daty wykonania ćwiczenia. Przekroczenie terminu wpływa na

obniżenie punktacji o 0,5 pkt z puli punktów przyznawanych za systematyczność, aktywność i zaangażowanie (max 1pkt).

 Wykazanie opanowania wiedzy teoretycznej i praktycznej na 5 sprawdzianach przeprowadzonych wg harmonogramu przed

rozpoczęciem ćwiczeń (ocena za sprawdzian w zakresie 0-8 punktów).

5. O końcowej ocenie z ćwiczeń (zaliczeniowej) decyduje suma punktów uzyskanych w czasie semestru, wynosząca maksymalnie 62pkt,

zgodnie z poniższym wykazem:

 sprawozdania 7  2 pkt = 14 pkt

 sprawdziany 5  8 pkt = 40 pkt

systematyczność, aktywność, zaangażowanie 8  1 pkt = 8 pkt

 Razem 62pkt

 Tabela ocen

 Liczba punktów Ocena

60,0-68,0% 37,2 - 42,1 dst

68,1-76,0% 42,2 - 47,1 dst+

76,1-84,0% 47,2 - 52,1 db

84,1-92,0% 52,1 - 57,0 db+

92,1-100% 57,1 - 62,0 bdb

6. Studenci, którzy wykonali praktycznie wszystkie ćwiczenia i przedstawili sprawozdania z 8 tematów, a uzyskali mniej niż 37,2 punktów,

mogą zdawać wyjściówkę (jeden raz) obejmującą całość materiału.

7. 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. Zaliczenie Semestru - warunki i tryb odbywania zajęć

dydaktycznych oraz zaliczenie semestru, § 26.

Warunki zaliczenia
Ćwiczenia:

1. Ocena merytoryczna sprawdzianów – 64% oceny końcowej.

2. Ocena umiejętności praktycznych: ocena sprawozdań z realizacji ćwiczeń – 23% oceny końcowej.

3. Ocena systematyczności pracy i zaangażowania studenta w realizację zadań na ćwiczeniach – 13% oceny końcowej.

Egzamin końcowy:

4. Ocena merytoryczna egzaminu – 89% oceny końcowej.

5. Ocena umiejętności praktycznych egzaminu – 11% oceny końcowej.

