
Opis modułu kształcenia / przedmiotu (sylabus)

Rok akademicki: 2016/2017 Grupa przedmiotów:

Numer katalogowy:

Nazwa przedmiotu: Podstawy oceny żywienia ECTS 4

Tłumaczenie nazwy na jęz. angielski: Basis of nutrition assessment

Kierunek studiów: Żywienie człowieka i ocena żywności

Koordynator przedmiotu: dr hab. Jadwiga Hamułka, prof. nadzw. SGGW

Prowadzący zajęcia: Pracownicy i doktoranci Katedry Żywienia Człowieka, Zakładu Oceny Żywienia

Jednostka realizująca: Katedra Żywienia Człowieka; Zakład Oceny Żywienia

Wydział, dla którego przedmiot jest
realizowany:

 Wydział Nauk o Żywieniu Człowieka i Konsumpcji

Status przedmiotu: a) przedmiot obowiązkowy b) stopień I rok III c) niestacjonarne

Cykl dydaktyczny: Semestr 5 język wykładowy: polski

Założenia i cele przedmiotu:

Przekazanie wiedzy o podstawowych zasadach i instrumentarium badawczym dotyczącym określenia
sposobu żywienia, spożycia produktów i składników pokarmowych oraz stanu odżywienia organizmu.
Rozumienie zależności między spożyciem żywności a stanem odżywienia. Poznanie narzędzi
badawczych dla oceny tych zależności.

Formy dydaktyczne, liczba godzin:
a) wykład ; liczba godzin 16

b) ćwiczenia laboratoryjne ; liczba godzin 21

Metody dydaktyczne:
Wykłady: z wykorzystaniem prezentacji multimedialnej
Ćwiczenia: ćwiczenia projektowe, opracowanie zadania problemowego, dyskusja

Pełny opis przedmiotu:

 Wykłady: Podstawowe pojęcia i definicje z zakresu oceny żywienia. Spożycie żywności - metody badań,
biomarkery spożycia, interpretacja wyników, źródła błędów. Sposób żywienia – charakterystyka metod
ilościowych i jakościowych, zasady wyboru metody, walidacja metod, wartości referencyjne. Ocena
prawidłowości spożycia w ujęciu indywidualnym i grupowym, źródła i przyczyny błędów w badaniach
sposobu żywienia. Stan odżywienia – definicja, podział metod, uwarunkowania. Charakterystyka metod
antropometrycznych, ogólnolekarskich i biochemicznych wykorzystywanych do oceny stanu odżywienia
na poziomie indywidualnym i grup populacyjnych, możliwości i ograniczenia ich stosowania. Materiał
biologiczny wykorzystywany w badaniach stanu odżywienia. Biomarkery stanu odżywienia wybranymi
składnikami odżywczymi (makroskładniki, wybrane witaminy i składniki mineralne). Najważniejsze błędy
w sposobie żywienia i niedobory żywieniowe występujące w Polsce.
Ćwiczenia: Poznanie wybranych metod oceny sposobu żywienia (wywiad 24-h, częstotliwość spożycia,
bieżące notowanie) oraz opracowanie narzędzi badawczych wykorzystywanych w badaniach sposobu
żywienia. Wykorzystanie wybranych wskaźników do jakościowej oceny własnego sposobu żywienia.
Obliczanie wartości odżywczej racji pokarmowej z zastosowaniem programu komputerowego. Ocena
spożycia makroskładników, wybranych witamin i składników mineralnych, elektrolitów, soli oraz wody z
zastosowaniem aktualnie obowiązujących wartości referencyjnych. Ocena sposobu żywienia na
poziomie grupowym. Ocena stanu odżywienia za pomocą wybranych wskaźników antropometrycznych.

Wymagania formalne
(przedmioty wprowadzające):

-

Założenia wstępne:
Znajomość funkcjonowania organizmu, zapotrzebowania na składniki pokarmowe, znajomość norm
żywienia.

Efekty kształcenia:

01_W – znajomość metod oceny sposobu żywienia i
stanu odżywienia pojedynczych osób i grup
populacyjnych
02_U – umiejętność oceny spożycia żywności
ogółem oraz składników pokarmowych w niej
zawartych
03_U – umiejętność oceny stanu odżywienia osób i
grup populacyjnych

04_U - umiejętność zastosowania i
wykorzystania norm żywienia w ocenie sposobu
żywienia
05_K - rozumienie znaczenia niedoborów i
nadmiarów pokarmowych dla zdrowia człowieka
06_K – rozumienie potrzeby prowadzenia oceny
sposobu żywienia i stanu odżywienia w
społeczeństwie

Sposób weryfikacji efektów kształcenia:
01_W, 02_U, 03_U, 04_U, 05_K, 06_K - egzamin pisemny i kolokwia pisemne (2); pytanie testowe i
problemowe

Forma dokumentacji osiągniętych
efektów kształcenia:

Oceny – protokoły; pytania egzaminacyjne, kolokwia, sprawozdania grupowe

Elementy i wagi mające wpływ na
ocenę końcową:

Ocena z egzaminu pisemnego - 50%
Ocena z ćwiczeń – 50%

Miejsce realizacji zajęć:

Sala dydaktyczna

Literatura podstawowa i uzupełniająca:
1. Gronowska-Senger A. (2013): Zarys oceny żywienia. Wyd. SGGW, Warszawa.
2. Gronowska-Senger A. (2013): Przewodnik metodyczny badań sposobu żywienia. Komitet Nauk o Żywieniu Człowieka PAN, Warszawa.
3. Jarosz M. (red.) (2012): Normy żywienia dla populacji polskiej - nowelizacja. IŻŻ, Warszawa.
4. Gawęcki J. (red.) (2010): Żywienie Człowieka. Podstawy nauk o żywieniu. Wyd. PWN, Warszawa.
5. Gawęcki J., Roszkowski W. (2011): Od norm żywieniowych do marketingu żywności. Wyd. UP. Poznań.

Wskaźniki ilościowe charakteryzujące moduł/przedmiot:

Tabela zgodności kierunkowych efektów kształcenia z efektami przedmiotu:

Nr /symbol
efektu

Wymienione w wierszu efekty kształcenia: Odniesienie do efektów dla programu
kształcenia na kierunku

01_W znajomość metod oceny sposobu żywienia i stanu odżywienia pojedynczych osób i grup

populacyjnych

K_W15

02_U umiejętność oceny spożycia żywności ogółem oraz składników pokarmowych w niej
zawartych

K_U10

03_U umiejętność oceny stanu odżywienia osób i grup populacyjnych K_U10

04_U umiejętność zastosowania i wykorzystania norm żywienia w ocenie sposobu żywienia K_U10

05_K rozumienie znaczenia niedoborów i nadmiarów pokarmowych dla zdrowia człowieka K_K08

06_K rozumienie potrzeby prowadzenia oceny sposobu żywienia i stanu odżywienia w
społeczeństwie

K_K09

6. Gibson R.S. (2005): Principles of Nutritional Assessment. Oxford University Press, New York, Oxford.
7. Kułaga Z. i wsp. (2015): Siatki centylowe dla oceny wzrastania i stanu odżywienia polskich dzieci i młodzieży od urodzenia do 18 roku życia.

Standardy Medyczne. Pediatria 1, 119-134.
8. Roszkowski W. (red.) (2005): Podstawy nauki o żywieniu człowieka. Przewodnik do ćwiczeń. Wyd. SGGW, Warszawa.
9. Artykuły z bieżącego piśmiennictwa dotyczące tematyki przedmiotu.

UWAGI

Szacunkowa sumaryczna liczba godzin pracy studenta (kontaktowych i pracy własnej) niezbędna dla
osiągnięcia zakładanych efektów kształcenia - na tej podstawie należy wypełnić pole ECTS:

 100 h

Łączna liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających bezpośredniego udziału
nauczycieli akademickich:

1,5 ECTS

Łączna liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze praktycznym, takich jak
zajęcia laboratoryjne, projektowe, itp.:

0,5 ECTS

Opis modułu kształcenia / przedmiotu (sylabus)

Rok akademicki: 2016/2017 Grupa przedmiotów: Numer katalogowy:

Nazwa przedmiotu: Projektowanie systemów produkcji żywno ści ECTS 3

Tłumaczenie nazwy na jęz.
angielski: Design of the systems of food manufacture

Kierunek studiów: Żywienie człowieka i ocena żywno ści

Koordynator przedmiotu: Dr inż. Beata Bilska

Prowadzący zajęcia: Pracownicy Zakładu Higieny i Zarządzania Jakością Żywności

Jednostka realizująca: Katedra Technologii Gastronomi cznej i Higieny Żywno ści, Zakład Higieny i Zarz ądzania Jako ścią
Żywno ści

Wydział, dla którego przedmiot
jest realizowany: Wydział Nauk o Żywieniu Człowieka i Konsumpcji

Status przedmiotu: a) przedmiot obowi ązkowy b) stopień I rok III c) niestacjonarne

Cykl dydaktyczny: semestr 5 język wykładowy: polski

Założenia i cele przedmiotu:

Dostarczenie wiedzy i kształtowanie umiejętności z zakresu planowania przestrzeni warunkującej
prawidłowe przeprowadzenie procesów technologicznych od etapu przyjęcia surowca do ekspedycji
gotowego wyrobu w zakładach produkcji żywności. Studenci zdobywają także umiejętności z zakresu
podstawowych obliczeń projektowych bazując na schematach blokowych procesów technologicznych.
Założeniem przedmiotu jest także nauka w zakresie podstawowym programu wspomagającego
projektowanie - AutoCAD.

Formy dydaktyczne, liczba
godzin:

a) wykłady; liczba godzin 16;
b) ćwiczenia projektowe; liczba godzin 16;

Metody dydaktyczne: Wykład z wykorzystaniem prezentacji multimedialnej.
Ćwiczenia prowadzone w formie dyskusji nad realizowanym projektem, praca w grupach.

Pełny opis przedmiotu:

Wykłady: Definicja i charakterystyka projektowania technologicznego. Podział i charakterystyka zakładów
przemysłu spożywczego, zasady specjalizacji zakładów. Zasady procesu inwestycyjnego. Projekty 1.-, 2- i
3.-stadialne. Podstawy i zasady realizacji procesów technologicznych (operacje i procesy jednostkowe).
Podział zakładów na obszary działalności: przyjęcie surowców, magazynowanie, transport, przetwórstwo,
pakowanie, ekspedycja. Dział socjalny. Układ funkcjonalny pomieszczeń. Oddziaływanie zakładu na
środowisko. Wytyczne branżowe: architektura, wentylacja, wod.-kan., oświetlenie, bilans energetyczny.
Ćwiczenia: Nauka w zakresie podstawowym programu AutoCAD wspomagającego proces projektowania
technologicznego. Podstawowe zasady opracowywania założeń projektowych, tworzenia schematów
blokowych procesów technologicznych oraz sporządzania bilansów materiałowych. Zasady i metody
obliczania powierzchni pomieszczeń zakładów przetwórstwa spożywczego: magazynów, hal
produkcyjnych, obszarów ekspedycyjnych, działu socjalnego. Ćwiczenia z zakresu tworzenia układu
funkcjonalnego zakładów przetwórstwa spożywczego przy zastosowaniu programu wspomagającego
rysowanie – AutoCAD. Zasady i nauka sporządzania bilansu energetycznego, doboru oświetlenia oraz
wytycznych dla wentylacji – obliczanie zysków ciepła i wilgoci.

Wymagania formalne
(przedmioty wprowadzające: -

Założenia wstępne): Ogólna wiedza na temat technologii żywności (procesów technologicznych, przechowywania surowców),
Zasad GHP/GMP, wyposażenia technologicznego zakładów

Efekty kształcenia:

01_W - posiada podstawową wiedzę z zakresu
standardów i norm technicznych w projektowaniu
technologicznym
02_W - posiada podstawową wiedzę w zakresie metod,
technik, technologii, narzędzi, rozwiązań w zakresie
projektowania technologicznego
03_W - posiada znajomość wad i zalet podejmowanych
działań mających na celu prawidłową organizację
zakładu spożywczego

04_U – posiada umiejętność opracowania
projektu technologicznego zakładu przemysłu
spożywczego
 05_U – posiada umiejętność wykreślenia
rysunku w programie AutoCad
06_K – potrafi współdziałać i pracować w grupie
przy projektowaniu systemów produkcji żywności

Sposób weryfikacji efektów
kształcenia:

04_U; 05_U; 06_K, O7_K – weryfikacja na podstawie wykonanego projektu technologicznego wraz z
wybranymi elementami dokumentacji projektowej
01_W, 02_W, 03_W - zaliczenie pisemne

Forma dokumentacji
osiągniętych efektów
kształcenia:

Złożony projekt technologiczny wybranego zakładu spożywczego wraz z odpowiednią dokumentacją i
oceną
Treść pytań zaliczeniowych z oceną

Elementy i wagi mające wpływ
na ocenę końcową:

Ocena ko ńcowa jest średni ą z dwu cz ąstk owych ocen efek tów kształcenia, ocena z zaliczenia
pisemnego – 50%, ocena projektu technologicznego wraz z wybrany mi elementami dokumentacji
– 50%; Warunkiem zaliczenia przedmiotu jest uzyskanie pozytywnej oceny z cz ęści wykładowej
oraz ćwiczeniowej; Ocena w skali zg. z Regulaminem Studió w SGGW

Miejsce realizacji zajęć:
Wykłady – sala wykładowa
Ćwiczenia – sala dydaktyczna wyposażona w komputery z odpowiednim oprogramowaniem (program
Excel, Auto Cad) i internetem

Literatura podstawowa i uzupełniająca:
1. Baranowski B.[red] (1998): Wprowadzenie do projektowania PWN, Warszawa.
2. Bilska B. Grzesińska W. Tomaszewska M. (2011): Projektowanie technologiczne zakładów pożywczych, Wybrane zagadnienia.

Wyd. SGGW, Warszawa.
3. Błasiński H., Pyć K.W., Rzyski E. (2001): Maszyny i aparatura technologiczna przemysłu spożywczego, Skrypt PŁ, Łódź.

4. Dłużewski M. (1974): Technologiczne projektowanie zakładów przemysłu spożywczego. WNT, Warszawa.
5. Durlik I.: Projektowanie technologiczno – organizacyjne zakładów przemysłowych. (1992): Cz. I. Podstawy projektowania zakładów

przemysłowych. Wydawnictwo Uczelniane PG, Gdańsk.
6. Lewicki P. (1999): Inżynieria procesowa i aparatura przemysłu spożywczego. WNT, Warszawa.
7. Pikoń A. (2010): AutoCad 2010. Pierwsze kroki, Helion.
8. Rozporządzeniu UE 852/04 w sprawie higieny środków spożywczych.

UWAGI:

Wskaźniki ilościowe charakteryzujące moduł/przedmiot:
Szacunkowa sumaryczna liczba godzin pracy studenta (kontaktowych i pracy własnej) niezbędna dla osiągnięcia zakładanych
efektów kształcenia - na tej podstawie należy wypełnić pole ECTS: 90 h

Łączna liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających bezpośredniego udziału nauczycieli
akademickich: 1,5 ECTS

Łączna liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze praktycznym, takich jak zajęcia
laboratoryjne, projektowe, itp.: 2,5 ECTS

Tabela zgodności kierunkowych efektów kształcenia efektami przedmiotu

Nr /symbol
efektu

Wymienione w wierszu efekty kształcenia: Odniesienie do efektów dla programu
kształcenia na kierunku

01_W posiada podstawową wiedzę z zakresu standardów i norm
technicznych w projektowaniu technologicznym

K_W06

02_W posiada podstawową wiedzę w zakresie metod, technik, technologii,
narzędzi, rozwiązań w zakresie projektowania technologicznego

K_W04, K_W08, K_W10, K_W19

03_W posiada znajomość wad i zalet podejmowanych działań mających na
celu prawidłową organizację zakładu spożywczego

K_W04, K_W18

04_U posiada umiejętność opracowania projektu technologicznego zakładu
przemysłu spożywczego

K_U06, K_U08, K_U14

05_U posiada umiejętność wykreślenia rysunku w programie AutoCad K_U02
06_K potrafi współdziałać i pracować w grupie przy projektowaniu systemów

produkcji żywności
K_K02

Opis modułu kształcenia / przedmiotu (sylabus)

Rok akademicki: 2016/2017 Grupa przedmiotów: Numer katalogowy:

Nazwa przedmiotu: Psychologia żywienia ECTS 2

Tłumaczenie nazwy na jęz. angielski: Nutrition Psychology

Kierunek studiów: Żywienie człowieka i ocena żywno ści

Koordynator przedmiotu: Dr Monika Świątkowska

Prowadzący zajęcia: Dr Monika Świątkowska

Jednostka realizująca:
Katedra Organizacji i Ekonomiki Konsumpcji, Zakład Zarządzania w Gastronomii i
Hotelarstwie

Wydział, dla którego przedmiot jest
realizowany: Wydział Nauk o Żywieniu Człowieka i Konsumpcji

Status przedmiotu: a) przedmiot kierunkowy b) stopień I rok III c) niestacjonarne

Cykl dydaktyczny: semestr 5 jęz. wykładowy: polski

Założenia i cele przedmiotu: Celem przedmiotu jest zapoznanie studentów z podstawowymi pojęciami psychologii oraz
zjawiskami i procesami psychicznymi, które determinują zachowania żywieniowe człowieka.

Formy dydaktyczne, liczba godzin: a) Wykład; liczba godzin 16;

Metody dydaktyczne: Wykład z prezentacją multimedialną, wykład problemowy, analiza tekstów

Pełny opis przedmiotu:

Wykłady : Rodzaje psychologicznych uwarunkowań zachowań żywieniowych. Typologia zachowań
żywieniowych. Rola procesu uczenia się w warunkowaniu zachowań żywieniowych. Regulacja
zachowań żywieniowych przez motywy i potrzeby. Stany emocjonalne i nastrój a zachowania
żywieniowe. Wpływ kontaktów międzyludzkich oraz postrzegania własnego ciała na zachowania
żywieniowe. Wpływ cech osobowości i temperamentu na zachowania żywieniowe. Postawy
względem żywności i żywienia – istota, geneza, funkcje oraz wpływ na zachowania żywieniowe.
Specyficzne i niespecyficzne zaburzenia odżywiania. Psychiczne i społeczne aspekty otyłości
dorosłych i dzieci. Terapeutyczne aspekty pracy z konsumentem zaburzonym: doskonalenie
umiejętności obserwacji, budowanie więzi, komunikacja
Ćwiczenia : -

Wymagania formalne (przedmioty
wprowadzające):

-

Założenia wstępne: Ogólna znajomość podstawowych uwarunkowań zachowań człowieka (w tym społecznych)

Efekty kształcenia:

01_W – zna i używa podstawowych pojęć
psychologicznych
02_W – zna różne rodzaje zachowań
żywieniowych
03_U – klasyfikuje emocje jako determinanty
zachowań żywieniowych

04_U – analizuje przyczyny zaburzeń
odżywiania
05_K – identyfikuje czynniki odpowiedzialne za
prawidłowe i nieprawidłowe zachowania
żywieniowe

Sposób weryfikacji efektów kształcenia:
01_W; 02_W - egzamin pisemny
03_U; 03_U, 05_K - praca pisemna (esej) poprzedzony analizą tekstów źródłowych

Forma dokumentacji osiągniętych efektów
kształcenia: Protokoły ocen, które student uzyskał w ramach: egzaminu i pracy pisemnej

Elementy i wagi mające wpływ na ocenę
końcową:

Ocena egzaminu pisemnego – 50%,
Ocena pracy pisemnej (eseju) na podstawie tekstów źródłowych – 50%,

Miejsce realizacji zajęć: Sala wykładowa i sala dydaktyczna ze sprzętem audiowizualnym

Literatura podstawowa i uzupełniająca:
Pilska M., Jeżewska-Zychowicz M., (2008): Psychologia żywienia – wybrane zagadnienia. Wyd. SGGW, Warszawa.
Jeżewska-Zychowicz M. (2007): Zachowania żywieniowe i ich uwarunkowania. Wyd. SGGW, Warszawa.
Jeżewska-Zychowicz M., Pilska M., (2007): Postawy względem żywności i żywienia. Wybrane aspekty teoretyczne i metodyczne. Wyd. SGGW,
Warszawa.
Niewiadomska I., Kulik A., Hajduk A. (2005): Jedzenie. Wyd. KUL, Lublin.
Ogińska-Bulik N. (2004): Psychologia nadmiernego jedzenia. Wyd. Uniwersytetu Łódzkiego, Łódź.

UWAGI:

Tabela zgodności kierunkowych efektów kształcenia efektami przedmiotu

Nr
/symbol
efektu

Wymienione w wierszu efekty kształcenia: Odniesienie do efektów dla
programu kształcenia na

kierunku
01_W zna i używa podstawowych pojęć psychologicznych K_W02

02_W zna różne rodzaje zachowań żywieniowych K_W02

04_U klasyfikuje emocje jako determinanty zachowań żywieniowych K_U01; K_U15; K_U16

06_U analizuje przyczyny zaburzeń odżywiania K_U01; K_U15; K_U16

07_K identyfikuje czynniki odpowiedzialne za prawidłowe i nieprawidłowe
zachowania żywieniowe

K_K11

Opis modułu kształcenia / przedmiotu (sylabus)

Rok akademicki: 2016/2017 Grupa przedmiotów: Numer katalogowy:

Nazwa przedmiotu: Rachunkowo ść ECTS 3

Tłumaczenie nazwy na jęz. angielski: Accountancy

Kierunek studiów: Żywienie człowieka i ocena żywno ści

Koordynator przedmiotu: Dr hab. Hanna Górska-Warsewicz

Prowadzący zajęcia: Dr hab. Hanna Górska-Warsewicz, dr Agnieszka Bobola

Jednostka realizująca: Katedra Organizacji i Ekonomiki Konsumpcji; Zakład Zarządzania w Gastronomii i Hotelarstwie

Wydział, dla którego przedmiot jest
realizowany: Wydział Nauk o Żywieniu Człowieka i Konsumpcji

Status przedmiotu: a) przedmiot obowi ązkowy b) stopień I rok III c) niestacjonarne

Cykl dydaktyczny: semestr 5 język wykładowy: polski

Założenia i cele przedmiotu:

Przedstawienie kompendium aktualnej wiedzy z zakresu rachunkowości w warunkach systemu
rynkowego z uwzględnieniem takich obszarów jak: ewidencjonowanie operacji gospodarczych,
znajomość sprawozdań finansowych, dokonywanie obliczeń i wnioskowanie w zakresie rachunku
kosztów, przeprowadzanie inwentaryzacji, dokonywanie wyceny środków majątkowych przedsiębiorstwa

Formy dydaktyczne, liczba godzin:
a) wykłady; liczba godzin 8;

b) ćwiczenia audytoryjne; liczba godzin 16;

Metody dydaktyczne:
Wykłady z wykorzystaniem prezentacji multimedialnej, wykłady problemowe, wykłady konwersatoryjne
Ćwiczenia: praca w grupach, studium przypadków, zespołowy projekt,

Pełny opis przedmiotu:

Wykłady: Rachunkowość - zakres pojęciowy. Zakres i zasady rachunkowości. Podsystemy
rachunkowości. Rachunkowość finansowa – założenie i cele. Inwentaryzacja składników majątkowych.
Sprawozdawczość finansowa. Istota, klasyfikacja i zadania sprawozdań finansowych. Bilans. Rachunek
zysków i strat. Sprawozdanie z przepływu środków pieniężnych. Dokumentacja procesów
gospodarczych. Zasady funkcjonowania kont bilansowych i wynikowych. Aktywa trwałe i obrotowe. Istota
i klasyfikacja aktywów trwałych. Zasady ewidencji zmian środków trwałych oraz wartości niematerialnych
i prawnych. Środki pieniężne. Klasyfikacja oraz wycena materiałów i towarów. Charakterystyka kosztów i
przychodów.
Ćwiczenia: Inwentarz i bilans. Metoda bilansowa. Aktywa i ich struktura. Pasywa i ich struktura.
Operacje gospodarcze i ich udokumentowanie. Istota i rodzaje operacji gospodarczych. Wpływ operacji
gospodarczych na bilans. Dokumentacja operacji gospodarczych. Konto księgowe w praktyce księgowej.
Ewidencja zmian stanu środków trwałych oraz wartości niematerialnych i prawnych. Amortyzowanie
środków trwałych. Ewidencja i wycena materiałów i towarów handlowych.

Wymagania formalne
(przedmioty wprowadzające): -

Założenia wstępne: Ogólna znajomość zagadnień ekonomicznych

Efekty kształcenia:

01_W - ma ogólną wiedzę o rachunkowości w
przedsiębiorstwie sektora żywnościowego
02_W – zna elementy bilansu, rachunku zysków i
strat, zasady ewidencjonowania operacji
gospodarczych oraz sprawozdania z przepływu
środków pieniężnych
03_U – umie przygotować wystąpienie ustne w
języku polskim dotyczące oceny zjawisk
ekonomicznych objętych zakresem rachunkowości

04_U – umie identyfikować przychody i koszty w
przedsiębiorstwie oraz ich wpływ na wynik
finansowy oraz stan majątku i kapitałów
05_U – stosuje wybrane metody wyceny środków
majątkowych w przedsiębiorstwie
06_K - współdziała i pracuje w grupie oraz
koordynuje jej działalność

Sposób weryfikacji efektów kształcenia:
1_W, 02_W, 03_U, 04_U, 05_U – weryfikowane w drodze zaliczenia pisemnego;
01_W, 02_W, 03_U, 04_U, 05_U, 06_U – w trakcie ćwiczeń w ramach analizy projektu i indywidualnych
przypadków przedsiębiorstw

Forma dokumentacji osiągniętych
efektów kształcenia:

Formularze zaliczeniowe (wykłady i ćwiczenia); projekt i studia przypadków

Elementy i wagi mające wpływ na
ocenę końcową:

1. Ocena stu diów przypadków 20%
2. Ocena projektu 30%
3. Ocena zaliczenia pisemnego tre ści wykładowych 50%

Miejsce realizacji zajęć:
Sala dydaktyczna ze sprzętem audiowizualnym – wykłady
Sala komputerowa - ćwiczenia

Literatura podstawowa i uzupełniająca:
1. Cebrowska T. (2010) (red.): Rachunkowość finansowa i podatkowa, Wyd. Naukowe PWN, Warszawa.
2. Gmytrasiewicz M. (2008): Rachunkowość Podstawowe założenia i zasady, Wyd. Difin, Warszawa.
3. Górska-Warsewicz H. (2008): Rachunkowość i finanse w gastronomii, Wyd. Format AB, Warszawa.
4. Górska-Warsewicz H. (2011): Rachunkowość w gastronomii, WSiP, Warszawa.
5. Nowak E. (2011): Rachunkowość. Kurs podstawowy, PWE, Warszawa.
6. Sawicki K. (2009) (red.): Podstawy rachunkowości, PWE, Warszawa.

Wskaźniki ilościowe charakteryzujące moduł/przedmiot:

Tabela zgodności kierunkowych efektów kształcenia z efektami przedmiotu:

Nr /symbol
efektu

Wymienione w wierszu efekty kształcenia: Odniesienie do efektów dla programu
kształcenia na kierunku

01_W ma ogólną wiedzę o rachunkowości w przedsiębiorstwie sektora
żywnościowego

K_W02, K_W17

02_W zna elementy bilansu, rachunku zysków i strat, zasady ewidencjonowania
operacji gospodarczych oraz sprawozdania z przepływu środków
pieniężnych

K_W02, K_W17, K_W19

03_U umie przygotować wystąpienie ustne w języku polskim dotyczące oceny
zjawisk ekonomicznych objętych zakresem rachunkowości

K_U16, K_U15

04_U umie identyfikować przychody i koszty w przedsiębiorstwie oraz ich wpływ
na wynik finansowy oraz stan majątku i kapitałów

K_U01, K_U17

05_U stosuje wybrane metody wyceny środków majątkowych w
przedsiębiorstwie

K_U01, K_U17

06_K współdziała i pracuje w grupie oraz koordynuje jej działalność K_K02, K_K03

UWAGI

Szacunkowa sumaryczna liczba godzin pracy studenta (kontaktowych i pracy własnej) niezbędna dla osiągnięcia zakładanych
efektów kształcenia - na tej podstawie należy wypełnić pole ECTS:

75 h

Łączna liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających bezpośredniego udziału nauczycieli
akademickich:

1 ECTS

Łączna liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze praktycznym, takich jak zajęcia
laboratoryjne, projektowe, itp.:

0,5 ECTS

Opis modułu kształcenia / przedmiotu (sylabus)

Rok akademicki: 2016/2017 Grupa przedmiotów: Numer katalogowy:

Nazwa przedmiotu: Towaroznawstwo żywno ści przetworzonej ECTS 4

Tłumaczenie nazwy na jęz. angielski: Processed food commodities

Kierunek studiów: Żywienie człowieka i ocena żywno ści

Koordynator przedmiotu: Dr inż. Anna Piotrowska

Prowadzący zajęcia: Pracownicy i doktoranci Zakładu Żywności Funkcjonalnej i Towaroznawstwa

Jednostka realizująca:
Katedra Żywno ści Funkcjonalnej, Ekologicznej i Towaroznawstwa; Zakład Żywno ści
Funkcjonalnej i Towaroznawstwa

Wydział, dla którego przedmiot jest
realizowany: Wydział Nauk o Żywieniu Człowieka i Konsumpcji

Status przedmiotu: a) przedmiot obowi ązkowy b) stopień I rok III c) niestacjonarne

Cykl dydaktyczny: semestr 5 język wykładowy: polski

Założenia i cele przedmiotu:

Dostarczenie wiedzy z zakresu technologiczno-towaroznawczej oceny różnych grup żywności
przetworzonej oraz ich charakterystyka jakościowa. Kształtowanie umiejętności pomocnych w
rozpoznawaniu i krytycznej ocenie rynkowych produktów spożywczych, ich wartości odżywczej i
trwałości. Dostarczenie wiedzy z zakresu technologii produkcji różnych grup produktów żywnościowych,
oceny wartości odżywczej i właściwości fizyko-chemicznych różnych grup produktów spożywczych.

Formy dydaktyczne, liczba godzin:
a) Wykład; liczba godzin 16;

b) Ćwiczenia; liczba godzin 24

Metody dydaktyczne: Wykłady z wykorzystaniem pomocy audiowizualnych, zajęcia laboratoryjne - towaroznawczo-żywieniowa
ocena produktów spożywczych samodzielnie przygotowanych lub produktów rynkowych

Pełny opis przedmiotu:

Wykłady : Technologia produkcji i towaroznawczo-żywieniowa ocena jakościowa półproduktów
owocowo-warzywnych; przetworów o wysokiej zawartości cukru, konserw owocowych i warzywnych,
kiszonek i marynat; pitnych soków owocowych i warzywnych, napojów owocowych i nektarów.
Technologia i towaroznawczo-żywieniowa ocena tłuszczów jadalnych (oleje rafinowane, masło, smalec,
margaryny), przetworów mleczarskich (mleczne napoje fermentowane, sery twarogowe, podpuszczkowe
i topione), przetworów zbożowych (makarony i pieczywo). Wybrane technologie przetworów mięsnych i
rybnych. Ocena jakości i przydatności żywieniowej naturalnych wód mineralnych i źródlanych.
Ćwiczenia : Charakterystyka i ocena jakościowa półproduktów owocowych i warzywnych (pulpy
owocowe, przeciery owocowe, moszcze, zagęszczone soki owocowe i warzywne, koncentrat
pomidorowy) Otrzymywanie i ocena jakościowa pitnych soków owocowych i warzywnych, napojów
owocowych, nektarów i napojów bezalkoholowych; Technologia przetworów o wysokiej zawartości cukru
– dżemy, marmolady, powidła, konfitury; charakterystyka i ocena jakościowa konserw owocowych i
warzywnych oraz wybranych kiszonek i marynat. Technologia i charakterystyka jakościowa przetworów
mięsnych i rybnych. Technologia produkcji i ocena jakościowa przetworów mleczarskich - mleczne
napoje fermentowane, śmietana i śmietanka, technologia serów twarogowych, podpuszczkowych,
topionych. Technologia i charakterystyka jakościowa przetworów zbożowych (makarony, pieczywo).
Technologia otrzymywania emulsji tłuszczowych. Charakterystyka tłuszczów do smarowania pieczywa.
Ocena jakościowa pozostałych tłuszczów jadalnych.

Wymagania formalne
(przedmioty wprowadzające): -

Założenia wstępne: Wiedza z zakresu ogólnej technologii żywności, chemii żywności, surowców pochodzenia zwierzęcego i
roślinnego

Efekty kształcenia:

01_W – posiada wiedzę w zakresie zmian
zachodzących w żywności w czasie jej
przetwarzania i przechowywania oraz o wpływie
technologii przetwarzania na wartość odżywczą i
trwałość żywności
02_W – posiada wiedzę w zakresie metod
utrwalania żywności

03_W – posiada wiedzę w zakresie kryteriów
oceny jakości produktów spożywczych
04_U – posiada umiejętność określenia operacji i
procesów jednostkowych w procesie
technologicznym
05_K – potrafi pracować w zespole
06_K – potrafi wysuwać i formułować wnioski z
poczynionych obserwacji

Sposób weryfikacji efektów kształcenia:
01_W, 02_W, 03_W, 04_U, 05_K, 06_K na podstawie pisemnych kolokwiów cząstkowych i
praktycznego wykonania poleconego zadania (sprawozdania)
01_W, 02_W, 03_W, 04_U na podstawie egzaminu pisemnego (test wyboru)

Forma dokumentacji osiągniętych
efektów kształcenia:

Protokół ocen które student uzyskał w ramach kolokwiów, sprawozdań, egzaminu

Elementy i wagi mające wpływ na
ocenę końcową:

Ocena z kolokwiów – 30%, Ocena ze sprawozda ń – 10%;
Ocena z testu egzaminacyjnego – 60%

Miejsce realizacji zajęć: sala wykładowa; laboratorium

Literatura podstawowa i uzupełniająca:
1. Świderski F., Waszkiewicz-Robak B. (red.) (2010): Towaroznawstwo żywności przetworzonej z elementami technologii, Wyd. SGGW,
Warszawa.

Tabela zgodności kierunkowych efektów kształcenia z efektami przedmiotu:

Nr /symbol
efektu

Wymienione w wierszu efekty kształcenia: Odniesienie do efektów dla programu
kształcenia na kierunku

01_W posiada wiedzę w zakresie zmian zachodzących w żywności w czasie jej
przetwarzania i przechowywania oraz o wpływie technologii przetwarzania na
wartość odżywczą i trwałość żywności

K_W01, K_W04, K_W05

02_W posiada wiedzę w zakresie metod utrwalania żywności K_W05,

03_W posiada wiedzę w zakresie kryteriów oceny jakości produktów spożywczych K_W04, K_W05, K_W10

04_U posiada umiejętność określenia operacji i procesów jednostkowych w procesie
technologicznym

K_U03

05_K potrafi pracować w zespole K_K02

06_K potrafi wysuwać i formułować wnioski z poczynionych obserwacji K_K12

2. Wybrane artykuły z czasopism naukowych i branżowych: Przemysł Spożywczy, Przegląd mleczarski, Przemysł fermentacyjny i owocowo-
warzywny, Przegląd piekarski i cukierniczy

UWAGI

Opis modułu kształcenia / przedmiotu (sylabus)

Rok akademicki: 2016/2017 Grupa przedmiotów: Numer katalogowy:
Nazwa przedmiotu: Żywienie człowieka ECTS 5

Tłumaczenie nazwy na jęz. angielski: Human nutrition

Kierunek studiów: Żywienie człowieka i ocena żywno ści

Koordynator przedmiotu: Dr hab. Joanna Kałuża

Prowadzący zajęcia: Pracownicy Katedry Żywienia Człowieka, Zakładu Podstaw Żywienia

Jednostka realizująca: Katedra Żywienia Człowieka

Wydział, dla którego przedmiot jest
realizowany: Wydział Nauk o Żywieniu Człowieka i Konsumpcji

Status przedmiotu: a) przedmiot obowi ązkowy b) stopień I rok II c) niestacjonarne

Cykl dydaktyczny: semestr 5 język wykładowy: polski

Założenia i cele przedmiotu:

Przekazanie podstawowej wiedzy i kształtowanie umiejętności w zakresie podziału, roli w organizmie
makro- i mikroskładników pokarmowych, ich wykorzystania z diety; zapotrzebowania, objawów
niedoborów; głównych źródeł składników pokarmowych w racjach pokarmowych. Przedmiot jest
wprowadzeniem do przedmiotów z obszaru dietetyki, podstaw oceny żywienia, żywienia wybranych grup
ludności, edukacji żywieniowej oraz epidemiologii żywieniowej.

Formy dydaktyczne, liczba godzin:
a) wykłady; liczba godzin 24;

b) ćwiczenia; liczba godzin 24;

Metody dydaktyczne: wykład, rozwiązywanie problemu, indywidualne projekty studentów, dyskusja

Pełny opis przedmiotu:

Wykład y: Charakterystyka ogólna przedmiotu, podstawowe pojęcia i definicje. Znaczenie żywienia dla
zdrowia. Skład organizmu człowieka. Składniki pokarmowe i odżywcze. Przemiana materii i energii u
człowieka, metody jej pomiaru; wydatek i bilans energetyczny. Makroskładniki: białka, tłuszcze i
węglowodany, ich podział, funkcje w organizmie, strawność i wartość odżywcza, normy żywienia; główne
źródła w diecie. Witaminy i składniki mineralne: podział, rola, objawy niedoborów i nadmiarów, normy
żywienia; główne źródła w diecie. Gospodarka wodna w organizmie, elektrolity w żywieniu człowieka.
Wartość odżywcza oraz podział produktów na grupy, ich charakterystyka.
Ćwiczenia: Tabele składu produktów spożywczych jako źródło informacji o wartości odżywczej żywności.
Wartość energetyczna produktów spożywczych a wydatek energetyczny. Wartość biologiczna białka i efekt
uzupełniania się aminokwasów. Określanie zawartości tłuszczu, kwasów tłuszczowych (w tym NNKT) i
cholesterolu w produktach i całodziennej racji pokarmowej. Źródła błonnika pokarmowego i różnych jego
frakcji w przykładowych racjach pokarmowych. Charakterystyka i porównanie wartości odżywczej
produktów pochodzenia roślinnego i zwierzęcego. Określenie i ocena spożycia wody w wybranej grupie
populacyjnej. Ocena potencjalnego wpływu spożywanych pokarmów na równowagę kwasowo-zasadową
organizmu. Zasady układania jadłospisów. Wartość odżywcza wybranych diet alternatywnych.

Wymagania formalne (przedmioty
wprowadzające): -

Założenia wstępne: Znajomość podstawowych reakcji chemicznych i biochemicznych w organizmie żywym, znajomość
budowy układu pokarmowego oraz procesów trawienia i wchłaniania składników pokarmowych

Efekty kształcenia:

01_W – zna rolę składników pokarmowych w
funkcjonowaniu organizmu, w tym zapotrzebowanie na
te składniki
02_W – ma wiedzę o wartości energetycznej i
odżywczej pożywienia, głównych źródłach składników
odżywczych w diecie i ich wpływie na zdrowie
03_U – potrafi prawidłowo zaplanować jadłospis

04_U – potrafi w podstawowym zakresie
rozpoznać błędy żywieniowe - niedobory i
nadmiary w diecie i w organizmie
05_K – rozumie znaczenie żywienia dla zdrowia
06_K – posiada umiejętność pracy indywidualnej
i zespołowej

Sposób weryfikacji efektów kształcenia:
01_W, 02_W – egzamin pisemny oraz kolokwia pisemne z ćwiczeń,
03_U, 04_U– kolokwia pisemne z ćwiczeń, obserwacja w trakcie zajęć, sprawozdania z ćwiczeń
05_K, 06_K – obserwacja w trakcie zajęć oraz w trakcie dyskusji zdefiniowanego problemu

Forma dokumentacji osiągniętych efektów
kształcenia:

Pisemny egzamin z części wykładowej, pisemne kolokwia z ćwiczeń, oceny ze sprawozdań z ćwiczeń w
zeszycie u prowadzącego zajęcia

Elementy i wagi mające wpływ na ocenę
końcową:

egzamin – 60%,
ćwiczenia – 40%, w tym kolokwia – 35%, obserwacja w trakcie zaj ęć oraz ocena sprawozda ń
zamieszczonych w zeszytach studentów – 5%

Miejsce realizacji zajęć: Sala wykładowa, sala ćwiczeniowa
Literatura podstawowa i uzupełniająca:

1. Roszkowski W. (red.) (2005): Podstawy nauki o żywieniu człowieka. Przewodnik do ćwiczeń. Wyd. SGGW, Warszawa.
2. Kunachowicz H., Nadolna I., Przygoda B., Iwanow K. (2005): Tabele wartości odżywczej żywności. Wyd. Lekarskie PZWL, Warszawa.
3. Gawęcki J. (red.) (2010): Żywienie człowieka. Podstawy nauki o żywieniu. Wyd. Naukowe PWN, Warszawa.
4. Jarosz M., (red.) (2012): Normy żywienia dla populacji polskiej – nowelizacja. Wyd. IŻŻ, Warszawa.
5. Grzymisławski M., Gawęcki J., (red.) (2010): Żywienie człowieka zdrowego i chorego. Wyd. Naukowe PWN, Warszawa.
6. Gertig H., Gawęcki J. (2008): Słownik terminologiczny. Wyd. Naukowe PWN, Warszawa.
7. Gawęcki J., Roszkowski W. (red.) (2009): Żywienie człowieka a zdrowie publiczne. Wyd. Naukowe PWN, Warszawa.

UWAGI:

Wskaźniki ilościowe charakteryzujące moduł/przedmiot:

Tabela zgodności kierunkowych efektów kształcenia efektami przedmiotu

Nr /symbol
efektu

Wymienione w wierszu efekty kształcenia: Odniesienie do efektów dla programu
kształcenia na kierunku

01_W zna rolę składników pokarmowych w funkcjonowaniu organizmu, w tym zapotrzebowanie
na nie

 K_W12

02_W ma wiedzę o wartości energetycznej i odżywczej pożywienia, głównych źródłach
składników odżywczych w diecie i ich wpływie na zdrowie

 K_W12

03_U potrafi prawidłowo zaplanować jadłospis K_U01, K_U02, K_U03

04_U potrafi w podstawowym zakresie rozpoznać błędy żywieniowe - niedobory i nadmiary w
diecie i w organizmie

K_U01, K_U04

05_K rozumie znaczenie żywienia dla zdrowia K_K03, K_K08

06_K posiada umiejętność pracy indywidualnej i zespołowej K_K02

Szacunkowa sumaryczna liczba godzin pracy studenta (kontaktowych i pracy własnej) niezbędna dla osiągnięcia
zakładanych efektów kształcenia - na tej podstawie należy wypełnić pole ECTS: 150 h

Łączna liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających bezpośredniego udziału nauczycieli
akademickich: 2,0 ECTS

Łączna liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze praktycznym, takich jak zajęcia
laboratoryjne, projektowe, itp.: 1,5 ECTS

