
Załącznik do Uchwały RWNZ nr z dnia 30.01.2018

	KARTA PRZEDMIOTU / SYLABUS Żywienie w chorobach neurologicznych

	Wydział Nauk o Zdrowiu
	

	Kierunek
	Dietetyka

	Profil kształcenia
	□ ogólnoakademicki X praktyczny □ inny jaki……………………………………….

	Nazwa jednostki realizującej moduł/przedmiot:
	Zakład Dietetyki i Żywienia Klinicznego

	Kontakt (tel./email):
	ul. Mieszka I 4B, 15-054 Białystok, e-mail: zdiet@umwb.edu.pl tel.: 85/ 732 82 44

	Osoba odpowiedzialna za przedmiot:
	dr hab. n. med. Lucyna Ostrowska

	Osoba(y) prowadząca(e)
	dr Diana Wasiluk

	Przedmioty wprowadzające wraz z wymaganiami wstępnymi
	żywienie człowieka, żywienie w zdrowiu i chorobie

	Poziom studiów:
	I stopnia (licencjackie) □ II stopnia (magisterskie) X

	Rodzaj studiów:
	stacjonarne □ niestacjonarne X

	Rok studiów
	I □ II X
	Semestr studiów:
	1 □ 2 □ 3 □ 4 X 5 □ 6 □

	Nazwa modułu/przedmiotu:
	Żywienie w chorobach neurologicznych
	ECTS

2
	Kod
Modułu B
	D-2-S-B-ŻYW.CHOR.NEUROL.

	Typ modułu/ przedmiotu:
	Obowiązkowy □ fakultatywny X

	Rodzaj modułu/ przedmiotu:
	Kształcenia ogólnego □ podstawowy □ kierunkowy/profilowy □ inny………………………………… □

	Język wykładowy:
	polski X obcy □

	Miejsce realizacji :

	ZAJĘĆ PRAKTYCZNYCH
	

	
	PRAKTYK ZAWODOWYCH
	

	FORMA KSZTAŁCENIA

	Liczba godzin

	Wykład
	15

	Seminarium
	15

	Ćwiczenia
	-

	Samokształcenie
	

	Laboratorium
	

	E-learning
	

	Zajęcia praktyczne
	

	Praktyki zawodowe
	

	Inne – godziny bez nauczyciela
	30

	RAZEM
	60

	Opis przedmiotu:

	Założenia i cel przedmiotu:

	Podstawowym celem nauczania przedmiotu jest poznanie zasad żywienia oraz wykształcenie umiejętności planowania żywienia w chorobach neurologicznych.

	
	Metody dydaktyczne

	wykład, seminarium, prezentacje multimedialne

formy pracy: praca indywidualna, w parach, w grupach, dyskusja, metoda przypadków

	
	Narzędzia dydaktyczne
	pracownia umiejętności praktycznych - komputer, rzutnik multimedialny, plansze, albumy, tablice, kalkulator

	MACIERZ EFEKTÓW KSZTAŁCENIA DLA MODUŁU /PRZEDMIOTU W ODNIESIENIU DO KIERUNKOWYCH EFEKTÓW KSZTAŁCENIA,
METOD WERYFIKACJI ZAMIERZONYCH EFEKTÓW KSZTAŁCENIA ORAZ FORMY REALIZACJI ZAJĘĆ.

	Symbol i numer przedmiotowego efektu kształcenia
	Student, który zaliczy moduł (przedmiot) wie/umie/potrafi:
	Odniesienie do kierunkowych efektów kształcenia
	Metody weryfikacji osiągnięcia zamierzonych efektów kształcenia:
	Forma zajęć dydaktycznych* wpisz symbol

	
	
	
	Formujące

	Podsumowujące**
	

	WIEDZA

	P_W01
	Wykazuje znajomość zmian organicznych, czynnościowych i metabolicznych zachodzących w ustroju pod wpływem choroby i towarzyszących jej zaburzeń odżywiania.
	K_W01
	Bieżąca informacja zwrotna
	Test T/N
	W, S

	P_W02
	Potrafi zdefiniować i rozpoznać problemy żywieniowe pacjenta i uwzględnić je w planowaniu odpowiedniego postępowania dietetycznego.
	K_W12
	Bieżąca informacja zwrotna
	Test T/N
	W, S

	UMIEJĘTNOŚCI

	P_U01
	Potrafi opracować jasne i zrozumiałe materiały edukacyjne dla pacjenta
	K_U02
	Obserwacja pracy na ćwiczeniach
	Realizacja zleconego zadania
	W,S

	P_U02
	Planuje żywienie w domu pacjentów wypisanych ze szpitala.
	K_U12
	Obserwacja pracy na ćwiczeniach
	Realizacja zleconego zadania
	W, S

	P_U03
	Potrafi przygotować i nadzorować wytwarzanie potraw wchodzących w skład różnego rodzaju diet.
	K_U14
	Obserwacja pracy na ćwiczeniach
	Realizacja zleconego zadania
	W,S

	P_U04
	Zna zasady dietoprofilaktyki i potrafi zaplanować, dostosowane do wieku postępowanie dietetyczne w celu zapobiegania chorobom związanym z nieprawidłowym odżywianiem i brakiem aktywności fizycznej.
	K_U21
	Bieżąca informacja zwrotna
	Projekt, prezentacja
	W, S

	KOMPETENCJE SPOŁECZNE / POSTAWY

	P_K01
	Posiada świadomość ograniczeń swojej wiedzy i umiejętności. Wie kiedy skorzystać z porady innego specjalisty.
	K_K01
	Obserwacja pracy na ćwiczeniach
	Przedłużona obserwacja przez opiekuna / nauczyciela prowadzącego

	W,S

	P_K02
	Zna wzajemne związki występujące pomiędzy stanem odżywienia i stanem odporności ustroju.
	K_K03

	Obserwacja pracy na ćwiczeniach
	Przedłużona obserwacja przez opiekuna / nauczyciela prowadzącego

	W,S

	* FORMA ZAJĘĆ DYDAKTYCZNYCH

W- wykład; S- seminarium; Ć- ćwiczenia; EL- e-learning; ZP- zajęcia praktyczne; PZ- praktyka zawodowa;
METODY WERYFIKACJI OSIĄGNĘCIA ZAMIERZONYCH EFEKTÓW KSZTAŁCENIA

**przykłady metod PODSUMOWUJĄCYCH

metody weryfikacji efektów kształcenia w zakresie wiedzy:

Egzamin ustny (niestandaryzowany, standaryzowany, tradycyjny, problemowy)

Egzamin pisemny – student generuje / rozpoznaje odpowiedź (esej, raport; krótkie strukturyzowane pytania /SSQ/; test wielokrotnego wyboru /MCQ/; test wielokrotnej odpowiedzi /MRQ/; test dopasowania; test T/N; test uzupełniania odpowiedzi)

Egzamin z otwartą książką

Metody weryfikacji efektów kształcenia w zakresie umiejętności:

Egzamin praktyczny

Obiektywny Strukturyzowany Egzamin Kliniczny /OSCE/ - egzamin zorganizowany w postaci stacji z określonym zadaniem do wykonania /stacje z chorym lub bez chorego, z materiałem klinicznym lub bez niego, z symulatorem, z fantomem, pojedyncze lub sparowane, z obecnością dodatkowego personelu, wypoczynkowe/

Mini-CEX (mini – clinical examination)

Realizacja zleconego zadania

Projekt, prezentacja

Metody weryfikacji efektów kształcenia w zakresie kompetencji społecznych / postaw:

Esej refleksyjny

Przedłużona obserwacja przez opiekuna / nauczyciela prowadzącego

Ocena 360° (opinie nauczycieli, kolegów/koleżanek, pacjentów, innych współpracowników)
Samoocena (w tym portfolio)
***PRZYKŁADY METOD FORMUJĄCYCH
Obserwacja pracy studenta

Test wstępny

Bieżąca informacja zwrotna

Ocena aktywności studenta w czasie zajęć

Obserwacja pracy na ćwiczeniach

Zaliczenie poszczególnych czynności

Zaliczenie każdego ćwiczenia

Kolokwium praktyczne ocena w systemie punktowym

Ocena przygotowania do zajęć

Dyskusja w czasie ćwiczeń

Wejściówki na ćwiczeniach

Sprawdzanie wiedzy w trakcie ćwiczeń
Zaliczenia cząstkowe

Ocena wyciąganych wniosków z eksperymentów

Zaliczenie wstępne

Opis przypadku

Próba pracy

	NAKŁAD PRACY STUDENTA (BILANS PUNKTÓW ECTS)

	Forma nakładu pracy studenta
(udział w zajęciach, aktywność, przygotowanie sprawdzenie, itp.)
	Obciążenie studenta (h)

	Godziny kontaktowe z nauczycielem akademickim (wg planu studiów)
	

	Udział w wykładach (wg planu studiów)
	10

	Udział w ćwiczeniach(wg planu studiów)
	15

	Udział w seminariach (wg planu studiów)
	15

	Udział w konsultacjach związanych z zajęciami
	

	Obciążenie studenta na zajęciach wymagających bezpośredniego udziału nauczycieli akademickich (zajęcia praktyczne) (wg planu studiów)
	

	Samodzielna praca studenta (przykładowa forma pracy studenta)
	

	Samodzielne przygotowanie do ćwiczeń
	

	Samodzielne przygotowanie do seminariów
	

	Wykonanie projektu, dokumentacji, opisu przypadku, samokształcenia itd……………………………….
	30

	Przygotowanie do zajęć praktycznych
	

	Obciążenie studenta związane z praktykami zawodowymi (wg planu studiów)
	

	Przygotowanie do egzaminu/ zaliczenia i udział w egzaminie
	

	Sumaryczne obciążenie pracy studenta
 Godziny ogółem
	60

	Punkty ECTS za moduł/przedmiotu
	2

	TREŚĆ PROGRAMOWE POSZCZEGÓLNYCH ZAJĘĆ:

	
	Liczba godzin

	WYKŁADY
	15 godz. w tym:

	
	1. Choroba Parkinsona – charakterystyka, objawy, zalecenia żywieniowe.

2. Choroba Alzheimera – charakterystyka, objawy, zalecenia żywieniowe

3. Udar mózgu – charakterystyka, objawy, zalecenia żywieniowe

4. Migrenowe bóle głowy (definicja, rodzaje, czynniki wywołujące migrenę)

5. Stwardnienie rozsiane – definicja, objawy, zalecenia żywieniowe

6. Padaczka – definicja, klasyfikacja, przyczyny, leczenie żywieniowe padaczki lekoopornej.

7. Zastosowanie diety w leczeniu ADHD.
	

	SEMINARIA
	15 godz. w tym:

	
	1. Dieta z kontrolowaną podażą białka w leczeniu osób z chorobą Parkinsona (dieta z dystrybucją białka, dieta z redystrybucją białka).

2. Zmysły węchu i smaku (definicja zmysłu, węchu i smaku, zaburzenia zmysłu węchu i smaku i ich przyczyny, wskazówki żywieniowe).

3. Zaburzenia połykania. Zalecenia żywieniowe. Żywienie dojelitowe.

4. Choroby genetyczne ośrodkowego układu nerwowego leczone dietą
- zaburzenia metabolizmu aminokwasów (fenyloketonuria, homocystynuria, choroba syropu klonowego, choroba Hartnupów)
- zaburzenia metabolizmu węglowodanów (galaktozemia).

5. Objawy neurologiczne będące wynikiem zaburzeń gospodarki wodno-mineralnej. Zaburzenia neurologiczne będące wynikiem niedoborów witaminowych.

6. Wpływ alkoholu na stan odżywienia oraz funkcjonowanie układu nerwowego.
7. Zaliczenie końcowe.
	

	ZAJĘCIA PRAKTYCZNE
	
	

	SAMOKSZTAŁCENIE
	
	

	LITERATURA

	PODSTAWOWA
	Ciborowska H., Rudnicka A. „Dietetyka. Żywienie zdrowego i chorego człowieka” Wyd. PZWL, W-wa 2008

Olanow C. W., Watts R.L., Koller W.C. „Algorytm postępowania w chorobie Parkinsona” Wyd. Czelej, Lublin 2001

Kuran W. „Żyję z chorobą Parkinsona. Objawy, leczenie, stadia choroby, tryb życia” Wyd. PZWL, W-wa 2002

Freidman A. „Choroba Parkinsona” Wyd. α-medi Press, Bielsko-Biała 1999

D. Włodarek „Znaczenie żywienia w chorobie Parkinsona i Alzheimera” Medycyna po dyplomie 2005; 14;1, str. 146-150

Kłoszewska I. „Choroba Alzheimera” Przewodnik Lekarza 2001: 4, str. 78-82

Turner C., Bahra A., Cikurel K. “Crash Course – neurologia” Wyd. Elsevier Urban & Partner, Wrocław 2008

Sienkiewicz-Jarosz H. „Zaburzenia smaku w chorobach neurologicznych” Terapia 2004:1, str.30-33

Hauser S.T. „Harrison – Neurologia w medycynie klinicznej Tom 1” Wyd. Czelej, Lublin 2008

„Standardy żywienia pozajelitowego i dojelitowego” Polskie Towarzystwo Żywienia Pozajelitowego i Dojelitowego. Wyd. PZWL,
W-wa 2005

Sharp M. „Żywienie w migrenowych bólach głowy” Wyd. PZWL, W-wa 2005

Szablewski L. i inni „Zaburzenia metabolizmu powodowane mutacjami i rola diety jako terapii. Fenyloketonuria” Nowa Pediatr. 2007: 11 (1) s. 11-17

Bartosik-Psujek H., Stelmasiak Z. „Stwardnienie rozsiane – trudne odpowiedzi na proste pytania”

Cendrowski W. „Stwardnienie rozsiane - poradnik dla chorych” Wyd. Sanmedico 1994

Cendrowski W. „Stwardnienie rozsiane: rola diety, zapobieganie i leczenie powikłań” Mag. Med. 1994;5;7; s. 34-40

Zubiel M. „Dieta ketogenna jako metoda leczenia padaczek opornych na farmakoterapię” Klinika Pediatryczna 2006;14;4; s.475-478

Terczyński A. „Co powinniśmy wiedzieć o padaczce.” Ogólnopolski Przegląd Medyczny 2008;7; s. 41-44

Wendorff J. „Ocena skuteczności diety ketogennej w leczeniu padaczki u dzieci” Medycyna Praktyczna – Pediatria 2009; 1; s.100-102

Zubiel M. „Dieta ketogenna jako metoda leczenia padaczek opornych na farmakoterapię” Klinika Pediatryczna.

	
	UZUPEŁNIAJĄCA

	

	KRYTERIA OCENY OSIĄGNIĘTYCH EFEKTÓW KSZTAŁCENIA
(opisowe, procentowe, punktowe, inne ……………………..formy oceny do wyboru przez wykładowcę)

	EFEKTY KSZTAŁCENIA
	NA OCENĘ 3
	NA OCENĘ 3.5
	NA OCENĘ 4
	NA OCENĘ 4.5

	NA OCENĘ 5

	Wyżej wymienione formujące metody weryfikacji osiągnięcia zamierzonych efektów kształcenia oceniono systemem średniej ocen
	3,0 – 3,49
	3,5 – 3,9
	4,0 – 4,49
	4,5 – 4,79
	4,8 – 5,0

	WARUNKI UZYSKANIA ZALICZENIA PRZEDMIOTU:

Podsumowujące metody weryfikacji osiągnięcia zamierzonych efektów kształcenia W01, W02 (wiedza) oceniono metodą:

· Test jednokrotnego wyboru, test uzupełniania odpowiedzi

· Czas trwania 30 minut

· Liczba pytań – 25

· Kryterium uzyskania oceny pozytywnej jest udzielenie poprawnych odpowiedzi na minimum 14 pytań

· Punktacja – za każde pytanie 1 punkt (max: 25 pkt; min: 14 pkt)

· 25 pkt – bardzo dobry (5,0)

· 23 - 24 pkt – ponad dobry (4,5)

· 20 - 22 pkt – dobry (4,0)

· 17 - 19 pkt – dość dobry (3,5)

· 14 - 16 pkt – dostateczny (3,0)

· 13 pkt i mniej – niedostateczny (2,0)

Efekty nr U01, U02, U043 U04 (umiejętności) ocenione są metodą:

· Realizacji zleconego zadania

· Kryterium uzyskania oceny pozytywnej: kompetentne wykonanie zadania

Efekty K01, K02 (kompetencje) oceniane są metodą:

· Przedłużonej obserwacji przez opiekuna/nauczyciela prowadzącego

	OSIĄGNIĘCIE ZAŁOŻONYCH EFEKTÓW KSZTAŁCENIA
□ pozytywny wynik końcowego egzaminu
□ egzamin teoretyczny pisemny

□ egzamin teoretyczny ustny

□ egzamin praktyczny

X zaliczenie

	Data opracowania programu: 14.09.2018 Program opracowała: dr Diana Wasiluk

