

DIJETETIKA
ODJEL ZA ZDRAVSTVENE STUDIJE
SVEUČILIŠTA U ZADRU
doc. dr. sc. Marijana Matek Sarić

Syllabus (Nastavni plan)

Opći podaci o predmetu

Kolegij	Dijetetika
Nositelj kolegija	doc. dr. sc. Marijana Matek Sarić
ECTS bodovi	3
Semestar	1.
Status kolegija	redovan
Uvjeti upisa kolegija	-
Mogućnost izvođenja nastave na stranom jeziku	-

Ustrojstvo nastave

Sati nastave	
Predavanja	30
Seminari	15
Vježbe	
Ukupno	45

Opće napomene o predmetu

Kompetencije koje se stječu	<p>Omogućiti studentu razumijevanje osnovnih načela suvremene prehrane. Upoznati studenta sa specifičnim prehrambenim potrebama pojedine populacije i grupe.</p> <p>Upoznati studenta s načinom pravilne prehrane; preventivnim i kliničkim pristupima pravilnoj prehrani.</p> <p>Omogućiti studentu svladavanje metoda za ocjenu stanja uhranjenosti; mjera za ocjenu i unapređenje prehrane; javno-zdravstvenih aspekata prehrambenih poremećaja, prehrambenih deficitih te bolesti uzrokovane ekscesivnim unosom hrane.</p> <p>Upoznati studenta s mjerama za ocjenu i unapređenje društvene prehrane i prehrane u posebnim uvjetima.</p> <p>Upoznati studenta s pojmom zdravstvena ispravnost hrane.</p>
------------------------------------	--

Red.br.	Tema	Datum	Vrijeme	Predavač
1	Osnovna načela pravilne prehrane	10. 10.	15.00 – 17.30	doc.dr.sc.Marijana Matek Sarić
2	Anatomija probavnog sustava i probava hrane i tekućine	11. 10.	17.00 – 19.00	doc. dr. sc. Marijana Matek Sarić
3	Makronutrijenti (ugljikohidrati i vlakna; bjelančevine; masti)	12. 10. 13. 10.	15.00 – 19.00 15.00 – 19.00	doc. dr. sc. Marijana Matek Sarić
4	Mikronutrijenti (vitamini i minerali) i voda u prehrani	14. 10.	17.00 – 19.00 15.00 – 19.00	doc. dr. sc. Marijana Matek Sarić
5	Kvarenje hrane, higijena i zdravstvena ispravnost namirnica	18. 12.	15.00 – 19.00	doc. dr. sc. Marijana Matek Sarić
6	Planiranje i evaluacija obroka, načela planiranja prehrane i sastavljanja obroka	17. 10.	15.00 – 17.00	doc. dr. sc. Marijana Matek Sarić
7	Ispitivanje prehrane i ocjenjivanje stanja uhranjenosti	17. 10.	17.00 – 19.00	doc. dr. sc. Marijana Matek Sarić
8	Tradicionalna mediteranska i vegetarijanska prehrana	11. 10	15.00 – 17.00	doc. dr. sc. Marijana Matek Sarić
9	Prehrana kod bolesti pojedinih organa i sustava (gastroenteroloških, endokrinoloških, kardiovaskularnih i bubrežnih bolesti), Alergije na hranu, Celjaklja, Prehrana kod malignih oboljenja	19. 10. 20. 10.	15.00 – 19.00 15.00 – 19.00	Izlaganje seminarskih radova prema listi Seminari. Izlažu studenti
10	Seminar, Pretilost – primjer seminarskog rada	10. 10.	17.30 – 19.00	doc. dr. sc. Marijana Matek Sarić

Osnovna literatura	<p>Katalinić, V. Temeljna znanja o prehrani, Skripta Sveučilišta u Zagrebu, 2007.</p> <p>Mandić, M. Znanost o prehrani – Hrana, prehrana i čuvanje zdravlja, Skripta sveučilišta u Osijeku, 2007. (dostupno na internetu).</p> <p>Živković, R. Dijetetika, Medicinska naklada, Zagreb, 2002.</p>
Dopunska literatura	<p>Clark, N. Sportska prehrana, Robert Schwarz "Gopal" d.o.o. Zagreb, 2000.</p> <p>Dakić, B. Prehrana bolesnika, Zagreb, Hrvatski farmer, 1995.</p> <p>Kaić-Rak, A. Prehrana pučanstva u izvanrednim i ratnim uvjetima, Zagreb, Medicinski fakultet, 1991.</p> <p>Kaić-Rak, A. i Antonić, K. Tablice o sastavu namirnica i pića. Zavod za zaštitu zdravlja SR Hrvatske, Zagreb, 1990.</p> <p>Kapetanović, T. i suradnici. Prehrana djece predškolskog uzrasta – normativi i jelovnici. Savez samostalnih zajednica društvene brige o djeci predškolskog.</p> <p>Kulier, I. Prehrambene tablice – kemijski sastav namirnica, Zagreb, Hrvatski farmer.</p> <p>Kulier, I. Tajne zdrave prehrane – Tjelesna težina i zdravlje, CD-rom.</p> <p>Lovrić, M. Vitamini. Priručnik za svakog liječnika i svaku obitelj. Olympic Matasović D. Hrana, prehrana i zdravlje. FOVIS, Zagreb, 1992.</p> <p>Montignac M. Glikemijski indeks. Naklada Zadro, Zagreb, International, Zagreb, 2002.</p> <p>Sadler, M. ur. Encyclopedia of Human Nutrition. Academic Press Books, London, 1998 (sinopsisi odabranih poglavlja)</p> <p>Valić, F. i sur. Zdravstvena ekologija, Zagreb, 2000.</p> <p>Verbanac, D. O prehrani što, kada i zašto, Školska knjiga, Zagreb, II. izdanje, 2003.</p> <p>Vranešić, D. i Alebić, I. Hrana pod povećalom. Kako razumjeti i primijeniti znanost o prehrani? Profil, Zagreb, 2006.</p> <p>Vučemilović, Lj., Vujić Šisler, Lj. Prehrambeni standardi za planiranje prehrane djece u dječjim vrtiću – jelovnici i normativi. Hrvatska udruga medicinskih sestara. Gradski ured za obrazovanje, kulturu i šport, Sektor predškolski odjel, 2007.</p> <p>Živković, R. Dijetoterapija, Naprijed, Zagreb; Medicinska biblioteka, 1994.</p>

Obveze studenata:

▪ Nazočnost na nastavi (u postocima)

Oblik nastave	Redovni studenti
Predavanja	80
Seminari	100
Vježbe	

▪ Kolokviji

Oblik nastave	Da/Ne	Broj kolokvija
Predavanja	Ne	

▪ Seminari

Status	Obveza izrade (Da/ Ne)
Redovni	Da

Polaganje ispita

Način polaganja ispita:	Usmeno i pismeno
Uvjet dobivanja potpisa:	Odslušana predavanja, prezentiran i pozitivno ocijenjen seminarski rad
Uvjet za izlazak na ispit:	Odslušana predavanja, prezentiran i pozitivno ocijenjen seminarski rad

Termini provjere znanja

Redoviti rokovi:	Datum: prvi ispitni rok	Datum: drugi ispitni rok
Zimski:	24. 1. 2012.	7. 2. 2012.
Ljetni:	-	-
Jesenski:	5. 9. 2012.	19. 9. 2012.
Izvanredni rokovi:	<u>u zimskom semestru:</u>	<u>u ljetnom semestru</u>
		26. 4. 2012.

Konzultacije: utorkom, 10-11 h (Trg kneza Višeslava 9; soba 3.5, III kat)

SEMINAR

- Svi studenti/ce podijelit će se u skupine po dvoje ili troje.
- Svaka skupina zadužit će se za izradu seminarskog rada, obradu pojedine teme (vidi listu, Seminari).
- Temu prezentira jedan ili dva studenta/ce seminarskoj grupi.
- Tijekom seminara svaka seminarska grupa prati i ocjenjuje rad svih grupa, prema upitniku pripremljenom od strane nastavnika.

ISPIT

- Pismenom dijelu ispita pristupa se po ispunjenju svih obveza predviđenih planom i programom kolegija.
- Prag prolaznosti pismenog dijela ispita je 60%, a ispit se odnosi na cjelokupno ispredavano gradivo i seminarske radove.
- Nakon položenog pismenog ispita pristupa se usmenom dijelu. Ukupnu ocjenu čini prosječna ocjena iz kolegija, koja uključuje: pismenu provjeru znanja, usmenu provjeru znanja, kvalitetu sudjelovanja na seminarskoj nastavi te kvalitetu izrade grupnog seminara.

“Nema iskrenije ljubavi od
ljubavi prema hrani.”

Bernard Show
(1856. - 1950.)

Dijetetika

- je struka koja **načela dijetne prehrane** (npr. mediteranska prehrana, prehrana sportaša ili visokoproteinska dijeta kod postoperativnog oporavka) primjenjuje na:
- izbor jela**
- prehranu pojedinaca**

Dijeta

- propisani način života (mediteranska prehrana, vegetarijanska, dijeta za rodilje, dijabetička dijeta)
- način prehrane koji je propisao **nutricionist, liječnik ili drugi stručnjak za prehranu**
- potpuno ili djelomično uzdržavanje od jela ili određenih namirnica zbog bolesti
- kombinacija prehrambenih proizvoda koje jede neka osoba

U svakodnevnom životu riječ "dijeta"
⇒ mršavljenje i reduksijska prehrana

dijetna prehrana je:

- ◉ prilagođavanje prehrane nekoj bolesti
- ◉ pomaže u liječenju bolesti
- ◉ podmirenje **kalorijskih i nutritivnih potreba**
- ◉ način prehrane pojedinca

- “Neka hrana bude tvoj lijek, a lijek neka bude tvoja hrana.”
- Hipokrat (460. - 370. prije Krista)

- slavni grčki liječnik **Hipokrat***
- često je naglašavao da medicinska znanost ne bi bila otkrivena niti bi postala predmetom istraživanja **kad bi ista jela i pića odgovarala i bolesnu i zdravu čovjeku**
- bolest se ne može liječiti ako se ne zna kakvu hranu treba dati bolesniku

*Hipokrat - prvi grčki liječnik koji je praznovjerje i religiju odijelio od medicinskih znanosti

Dijetna prehrana ima posebna obilježja koja se odnose na:

- ✓ sastav
- ✓ količinu
- ✓ konzistenciju
- ✓ probavljivost

Hrana?

Hrana

- ✓ je osnovni pokretač svakoga živog bića
- ✓ svaka tvar ili proizvod prerađen, neprerađen, ili djelomično prerađen, a namijenjen je ljudskoj konzumaciji ili se može очekivati da će je ljudi konzumirati
- ✓ (Zakon o hrani, Narodne novine br.47/07)
- ✓ ~(WHO i FAO)

Pojam hrane uključuje:

- piće
- vodu koja služi kao voda za piće u javnoj opskrbi
- vodu pakiranu u originalnu ambalažu (stolna, izvorska, mineralna)
- žvakaće gume
- prehrambene aditive
- bilo koju drugu tvar koja se namjerno ugrađuje u hranu tijekom njezine proizvodnje, pripreme ili obrade

Pojam hrane ne uključuje:

- hranu za životinje
- žive životinje, osim ako su pripremljene za stavljanje na tržište kao hrana
- biljke prije žetve ili berbe
- lijekove i medicinske proizvode definirane posebnim propisima
- kozmetiku
- duhan
- narkotike
- rezidue i kontaminante, kao i prirodne sastojke, biljnog i životinjskog podrijetla koji štetno djeluju na zdravlje ljudi

Namirnica = hrana:
sve što se upotrebljava za
hranu i piće u prerađenom ili
neprerađenom obliku

Prema podrijetlu namirnice mogu biti:

- životinjskog podrijetla
- biljnog podrijetla
- ostale namirnice (mineralnog podrijetla i alkoholna pića)

Pregled namirnica s obzirom na podrijetlo (Tablica 1.)

1) NAMIRNICE ŽIVOTINJSKOGA PODRIJETLA

Vrsta namirnica	<p>Jestivo meso: svinjsko, goveđe, meso divljači, meso peradi</p> <p>Mesni proizvodi: mljeveno meso, kobasice (trajne, polutrajne, obarene, kuhanе, kobasice za pečenje), mesne konzerve – gotova jela i suhomesnati proizvodi</p> <p>Mlijeko: pasterizirano, sterilizirano</p> <p>Mliječni proizvodi: mlijeko u prahu, fermentirani mliječni proizvodi, vrhnje, maslac, maslo, sir, sladoled te drugi slični proizvodi na bazi mlijeka</p> <p>Jaja i proizvodi od jaja (jaja u prahu i zamrznuta jaja)</p> <p>Slatkovodne i morske ribe, rakovi, školjke, morski ježevi</p> <p>Glavonošci, žabe, kornjače, puževi i proizvodi</p> <p>Med: bagrem, kesten, livada, kadulja ...</p>
-----------------	--

Pregled namirnica s obzirom na podrijetlo (Tablica 1. nastavak)

2) NAMIRNICE BILJNOG PODRIJETLA

Vrsta namirnica	<p>Žitarice: pšenica, zob, ječam, raž, kukuruz, riža Proizvodi od žitarica (mlinski proizvodi): brašno – tip 400, tip 500, tip 800, pšenična krupica, kukuruzni gris Pekarski proizvodi: razne vrste kruha, peciva, kolači, tijesto, tjestenina Voće: kruške, jabuke, šljive, marelice, breskve, grožđe, banane... Proizvodi od voća: zamrznuto, sušeno, pasterizirano, sterilizirano Povrće: krumpir, mrkva, krastavci, paprika, <u>grah, grašak, mahune,</u> zelje, cikla... Proizvodi od povrća: zamrznuto, sušeno, pasterizirano, sterilizirano Biljna ulja i masti: suncokretovo, sojino, kukuruzno i maslinovo ulje, i druga ulja te margarin Kava: nepržena, pržena u zrnu, pržena mljevena Začini: papar, klinčići, cimet, muškatni oraščić Čajevi i čajni napici: indijski, alpski, šipak, bazga, kamilica</p>
-----------------	--

3) OSTALE SKUPINE NAMIRNICA

Vrsta namirnica	Voda, soda-voda, mineralna voda, mineralni i vitaminski napici
-----------------	---

Što je pravilna prehrana? RAZNOVRSNA PREHRANA

Piramida pravilne prehrane iz 1992.

Masti, ulja, šećer= treba trošiti umjereno

Hrana pretežno životinjskog podrijetla → bjelančevine, masti, mineralne tvari, vitamini

Namirnice biljnog podrijetla (povrće i voće)→ vlakana , mineralne tvari i vitamine

U temelju piramide su žitarice: kruh, tjestenina, riža → bogate prehrambenim vlaknima , ugljikohidratima, bjelančevinama, mineralnim tvarima i vitaminima.

Moja piramida – interaktivni alat, 12 novih individualnih piramida

Piramida pravilne prehrane iz 2005.

aplikacija dostupna na
www.mypyramid.gov.

tjelesna aktivnost prikazana koracima,
kao podsjetnik na važnost dnevne
tjelesne aktivnosti

**žitarice; povrće; voće; ulja; mlijeko;
meso i grahorice**

Raznolikost → 6 boja

Umjerenost → sužavanje linije od dna
prema vrhu

Proporcionalnost → različita širina
raznobojnih dijelova piramide koji
simboliziraju različite skupine namirnica.
Širina je okvirni pokazatelj. Točne upute
dobivaju se uporabom aplikacije i upisom
osobnih podataka.

Što je pravilna prehrana?

Kategorija hrane	Broj serviranja
Žitarice i proizvodi od žitarica (kruh, pecivo, tjestenina...)	6-11
Voće	2-3
Povrće	2-3
Mliječni proizvodi	2-3
Krto meso, perad, grašak, orasi, jaja	2
Masnoće	2-3

Na prvi pogled izgleda nevjerojatno pojesti ovolike količine hrane u jednom danu!

Ima li riječ serviranje drugo značenje od riječi serviranje koja je u svakodnevnoj upotrebi?

Npr. uobičajeni obrok špageta u restoranu sadrži 2-3 serviranja prema piramidi pravilnoj piramidi prehrane.

Jedna jedinica serviranja prema UNDA Department of Health and Human Services za različite kategorije hrane:

Kategorija hrane	Jedno serviranje
Žitarice i proizvodi od žitarica (kruh, pecivo, tjestenina...)	1 kriška kruha 1/2 šalice kuhanе riže ili tjestenine 1/2 šalice kuhanih žitarica približno 30 g pahuljica
Voće	1 komad voća 3/4 šalice voćnog soka 1/2 šalice konzerviranog voća 1/4 šalice sušenog voća
Povrće	1/2 šalice sjeckanog povrća svježeg ili kuhanog 1 šalica svježeg lisnatog povrća
Mliječni proizvodi	1 šalica mlijeka ili jogurta 30 – 60 g sira
Meso, perad, riba, grah, orasi, jaja	60 – 80 g kuhanog nemasnog mesa, peradi ili ribe 1 jaje 1/2 šalice kuhanog graha 1/3 šalice oraha

Pravilna prehrana mora zadovoljavati nekoliko temeljnih postavki:

- ✓ **sadržavati dovoljne količine energije**
- ✓ **svih potrebnih prehrambenih i zaštitnih tvari** u skladu s prehrambenim potrebama pojedinca ili populacijske skupine
- ✓ **osigurati uravnotežen odnos krutih i tekućih namirnica** koje su lako probavljive
- ✓ osigurati osjećaj **sitosti i zadovoljstva** nakon uzimanja obroka

Planiranje prehrane podrazumijeva

- ✓ sastavljanje plana prema:
- ✓ vrsti namirnica i obroka za jedan ili više dana
- ✓ **energetskim i prehrambenim potrebama korisnika**
- ✓ primjenjujući prehrambene standarde

Prehrambeni standardi predstavljaju

- preporučeni dnevni unos energije
- hranjivih i zaštitnih tvari nužnih za održavanje fizioloških funkcija organizma i zdravlje pojedinca
- umjereno je zlatno pravilo**
- jesti umjерено u kombinaciji s umjerenom tjelesnom aktivnosti je najbolji izbor za svakoga**

- ✓ **redovita tjelesna aktivnost i uravnotežena prehrana** pomaže ljudima da ostanu u **dobroj formi i zdravi**
- ✓ zbog fizioloških procesa probave potrebno je hranu raspodijeliti u nekoliko **obroka** dnevno, u razmaku od **tri do četiri sata**.

Preporučljivo je da se dnevni unos energije raspodijeli prema omjerima:

- ☛ **Zajutrak i doručak**

oko 1/3 dnevnog energetskog unosa

- Ručak**

oko 1/3 dnevnog energetskog unosa

- Užina i večera**

oko 1/3 dnevnog energetskog unosa

- ▮ Hrana koju svakodnevno konzumiramo sadrži **tisuće specifičnih kemijskih sastojaka** od kojih su neki:
- ▮ poznati i dobro kvantificirani,
- ▮ neki samo oskudno,
- ▮ potpuno neopisani i za sada nemjerljivi

Kemijske sastojke koje sadrži hrana moguće je uvjetno svrstati u:

- Glavni energetski izvori
- Esencijalne prehrambene tvari
- Prehrambeni aditivi
- Prirodna onečišćenja
- Kemijska onečišćenja
- Mikrobiološka onečišćenja

Kemijske sastojke koje sadrži hrana moguće je uvjetno svrstati u:

- **Glavni energetski izvori:** bjelančevine, masti, ugljikohidrati i alkohol = oksidacijom osiguravaju energiju
- **Esencijalne prehrambene tvari:** esencijalne aminokiseline, esencijalne masne kiseline, mineralne tvari, vitamini (40-ak + O₂ + H₂O)
- **Prehrambeni aditivi:** konzervansi, boje, arome, antioksidansi, emulgatori, stabilizatori, zgušnjivači, regulatori kiselosti, pojačivači okusa... (svrstani u važećem pravilniku u 29 skupina) – oko 300 spojeva
- **Prirodna onečišćenja** (npr. krumpir)
- **Kemijska onečišćenja** (teški metali, pesticidi)
- **Mikrobiološka onečišćenja** (mikotoksini, mikroorganizmi)

Sadržaj prehrambenih tvari u pojedinim vrstama namirnica

	TVARI	ULOGA U ORGANIZMU	IZVORI
BJELANČEVINE	životinjskog podrijetla	izgradnja tkiva i organa	namirnice životinjskog podrijetla
	biljnog podrijetla		soja, mahunarke, žitarice
MASTI	životinjskog podrijetla	izvori energije i nositelji vitamina topivih u mastima	savinjska mast, goveđi loj, maslac, maslo, vrhnje i sl.
	biljnog podrijetla		razne vrste ulja, bijna mast, margarin
	miješane masti		razne vrste biljnih margarina na bazi mješavine biljnih i miječnih masti
UGLJIKOHIDRATI	škrob	izvori energije nužni za rad pojedinih organa i za tjelesnu aktivnost čovjeka	žitarice i njihovi proizvodi te mlinski i pekarski proizvodi, krumpir, mahunarke, grašak, cikla, mrkva i sl.
	šećer		
VITAMINI	topivi u vodi	zaštitne tvari u organizmu	namirnice biljnog i životinjskog podrijetla u sirovom ili prerađenom obliku
	topivi u mastima		
MINERALI	makroelementi	izgradnja tkiva i organa	mljekko i mlječni proizvodi, riba i riblji proizvodi, jaja, voće, povrće
	mikroelementi		
	ultramikroelementi		
VODA		regulira pravilan rad organizma	sve namirnice, poglavito tekuće

- U razvijenom svijetu **prehrambeni rizici** zbog **deficita osnovnih prehrambenih sastojaka** razmjerno su *rrijetki, ali ne i zanemarivi*
- osnovni prehrambeni sastojci hrane mogu biti štetni za zdravlje
- pogreške zbog sastava, količine ili odnosa su moguće i dobro ih je poznavati

Napuci Europske unije

- ✓ povećati potrošnju **ugljikohidrata** (55 – 60%);
- ✓ smanjiti potrošnju **masti** s 40 na 30%
- ✓ smanjiti unos zasićenih **masti** ispod 10% i *trans*-nezasićenih na 1% obroka
- ✓ od ukupne energetske vrijednosti obroka smanjiti unos **kolesterol**a ispod 300 mg dnevno
- ✓ smanjiti unos **šećera** do 15% energetskih potreba
- ✓ smanjiti unos **soli** za oko 50%, na oko 3 g dnevno

-
- ✓ **voditi računa o tjelesnoj težini**
 - ✓ **svakodnevno se baviti tjelesnom aktivnošću**
 - ✓ **jesti raznovrsne namirnice, slijedeći prehrambenu piramidu**
 - ✓ **svakodnevno jesti proizvode od žitarica, posebice od punog zrna**
 - ✓ **svakodnevno jesti voće i povrće**
 - ✓ **birati manje masnu hranu**
 - ✓ **birati manje zašećerenu hranu i pića**
 - ✓ **manje soliti hranu**
 - ✓ **paziti da hrana bude zdravstveno ispravna**
 - ✓ **ako konzumirate alkoholna pića, budite umjereni**

Literatura

- Alebić, I. Prehrambene smjernice i osobitosti osnovnih skupina namirnica. Medicus17:(1) 37-46, 2008.
- Katalinić V. Temeljna znanja o prehrani, Skripta Sveučilišta u Zagrebu, 2007.
- Mandić, M. Znanost o prehrani – Hrana, prehrana i čuvanje zdravlja, Skripta Sveučilišta u Osijeku, 2007. (dostupno na internetu).
- Matasović D. Hrana, prehrana i zdravlje. FOVIS, Zagreb, 1992. (odabrana poglavlja).
- Odluka o standardu prehrane u bolnicama. Narodne novine 121/07.
- <sharepoint.zvu.hr/katedre/323/Nastavni%20matrijali/Dijetetika%204.pdf>
- Valić F. i sur. Zdravstvena ekologija, Zagreb, 2000.
- Verbanac, D. O prehrani što, kada i zašto, Školska knjiga, Zagreb, II. izdanje, 2003.
- Vranešić D. i Alebić I. Hrana pod povećalom. Kako razumjeti i primijeniti znanost o prehrani? Profil, Zagreb, 2006.
- Zakon o hrani. Narodne novine 117/03.
- Živković, R. Dijetoterapija, Medicinska biblioteka, Zagreb, 1994.
- Živković, R. Dijetetika, Medicinska naklada, Zagreb, 2002.

HVALA NA POZORNOSTI!

