[image: image16.png]Il Liceum Ogolnoksztatcace
w Lesznie

=ZRNIK

By¢ uczniem Kopernika,
to brzmi dumnie!

[image: image2.png]

[image: image3.png]

[image: image4.png]

[image: image5.png]

[image: image6.jpg]

[image: image7.png]

[image: image8.png]

[image: image1.jpg]- Erasmus+

	
	
	

	ORGANIZATOR:
	
	
	[image: image9.png]

	WSPÓŁPRACA:
	[image: image10.jpg]PANSTWOWA
SIA
STKOEA
ZAWODOWA
W LESENIE

im. JANA AMOSA KOMENSKIEGO

	
	[image: image11.jpg]

	PARTNERZY:
	[image: image12.jpg]FithessKlub

sporting

	
	[image: image13.jpg]

	PATRONAT

MEDIALNY:
	[image: image14.jpg]Radio Elka

na dzlen dobry | dobranos

	
	[image: image15.jpg]

	
	
	
	

 LESZNO, 2 grudnia 2015r.

Prof. dr hab. inż. Paweł Kafarski – Wydział Chemiczny Politechniki Wrocławskiej
Pan Profesor pełnił i pełni wiele funkcji akademickich, spośród których szczególnie ważna była funkcja prezesa Polskiego Towarzystwa Chemicznego. Jest on współautorem ponad 300. publikacji, które są cytowane ponad 3590 razy w literaturze naukowej. Jego zainteresowania naukowe to projektowanie, synteza i badanie aktywności inhibitorów wybranych enzymów o znaczeniu agrochemicznym i medycznym, zastosowanie biokatalizy w chemii organicznej oraz synteza i badanie aktywności biologicznej aminofosfonianów i ich pochodnych. Spośród uzyskanych wyróżnień najwyżej ceni medal Jana Hanusa nadany przez Czeskie Towarzystwo Chemiczne i medal Włodzimierza Trzebiatowskiego przyznany przez Senat Politechniki Wrocławskiej.
www.wch.pwr.edu.pl
JELITA – NASZ DRUGI „MÓZG”
Gdy urodziły się moje dzieci poznałem pierwszą definicję niemowlaka – „stworzenie z jednej strony zakończone krzykiem a z drugiej nieodpowiedzialnością”. W świetnie napisanej, popularno-

naukowej książce (Historia Wewnętrzna) poświęconej naszemu układowi trawiennemu (czyli wspomnianej nieodpowiedzialności) Giulia Enders pisze: „ Gdybyśmy mieli wgląd w coś więcej niż tylko w to co widoczne gołym okiem, zobaczylibyśmy jak zlepki komórek w brzuchu przekształcają się w człowieka. Od razu zrozumielibyśmy, że – mówiąc w uproszczeniu – rozwijamy się z trzech rurek”. Te rurki to tworzące się równolegle: układ krwionośny, układ nerwowy i układ pokarmowy.

Tradycyjnie uważamy, że nasze „centrum dowodzenia” znajduje się w głowie – jest to mózg. To on odpowiada za zdolność do logicznego myślenia, analizuje informacje uzyskiwane za pomocą zmysłów czy reguluje nasze nastroje. Okazuje się jednak, że nasz dobrostan psychiczny jest silnie zależny od prawidłowego funkcjonowania układu trawiennego, w szczególności jelit. Na przykład ponad 90% serotoniny (hormonu szczęścia, którego poziom jest wysoki u zakochanych) jest produkowane w komórkach jelit. Zatem spadki nastroju czy niewytłumaczalne lęki, a także stany euforyczne – mogą wynikać z zakłócenia pracy jelit. Jelita bowiem bezpośrednio komunikują się z mózgiem - odbywa się to za pomocą nerwu błędnego, który biegnie przez przeponę, mija serce, płuca i przełyk i dociera bezpośrednio do mózgu. Impulsy, które są wysyłane przez jelita, trafiają do wielu części mózgu, między innymi do układu limbicznego, wyspy, ciała migdałowatego czy hipokampu.

Organizm człowieka zamieszkuje co najmniej 10 razy tyle bakterii co komórek składających się na istotę ludzką. Zatem 1-2 kg naszej masy ciała to bakterie – bez nich nie potrafimy dobrze funkcjonować. Mądrze mówimy, że tworzą one z organizmem ludzkim kompleksowy interaktywny ekosystem decydujący o wielu różnych procesach biologicznych, w tym o zdrowiu lub o chorobie. Na rolę mikroorganizmów jelitowych w zachowaniu zdrowia zwrócił już uwagę przed ponad stu laty Ludwik Pasteur. Mikroorganizmy jelitowe (mikrobiom jelitowy) stanowią odrębną grupę, która koewoluowała razem z człowiekiem nabierając unikatowych cech i wypełniając funkcje, które przynoszą korzyści zarówno bakteriom jak i nam. W wykładzie pokazane zostanie jak zakłócenia w składzie mikrobiomu odbijają się na naszym zdrowiu i samopoczuciu.

Mgr inż. Marta Pelczyńska - magister Dietetyki oraz inżynierem Biotechnologii. Aktualnie jest uczestnikiem IV roku studiów doktoranckich, jak również pracownikiem Zakładu Biologii Chorób Cywilizacyjnych Katedry Chemii i Biochemii Klinicznej Uniwersytetu Medycznego im. Karola Marcinkowskiego w Poznaniu.
www.ump.edu.pl
ROLA NAWYKÓW ŻYWIENIOWYCH W ROZWOJU CHORÓB CYWILIZACYJNYCH

Prawidłowe odżywianie ma kluczowe znaczenie w utrzymaniu zdrowia. W ostatnim czasie zwraca się uwagę na rolę poszczególnych składników żywieniowych w powstawaniu chorób cywilizacyjnych, takich jak: otyłość, cukrzyca typu 2, czy nadciśnienie tętnicze. Częste popełnianie błędów dietetycznych, tj. nadmiarowe czy niedoborowe jedzenie może sprzyjać występowaniu zaburzeń metabolicznych. Elementami niezbędnymi dla prawidłowego funkcjonowania organizmu są makroelementy (białka, tłuszcze, węglowodany) i mikroelementy (witaminy, składniki mineralne), których odpowiednią podaż powinna warunkować dobrze zbilansowana dieta. Istotnym czynnikiem, któremu ze względu na wielokierunkowe działanie przypisuje się uczestnictwo w powstawaniu dietozależnych chorób cywilizacyjnych jest witamina D. Związek ten poza regulacją gospodarki wapniowo-fosforanowej posiada zdolność do oddziaływania m.in. na równowagę energetyczną organizmów żywych, jak również komórki tkanki tłuszczowej. Coraz bardziej powszechne niedobory tej witaminy w różnych grupach wiekowych mogą tym samym skutkować szeregiem negatywnych konsekwencji zdrowotnych. Wydaje się zatem, że prawidłowe nawyki żywieniowe, jak również dbałość o higieniczny tryb życia sprzyjają zachowaniu dobrego stanu zdrowia oraz minimalizują ryzyko występowania zaburzeń metabolicznych.

Celem wykładu jest przegląd oraz synteza danych w zakresie wpływu sposobu odżywiana na powstawanie chorób cywilizacyjnych.
Michał T. Jezierski, uczeń II Liceum Ogólnokształcącego (IB World School no. 004464.) Aspirujący biolog i popularyzator nauki.
WPŁYW WYSIŁKU NA MÓZG CZŁOWIEKA

Autor nadmieni o procesach krótkotrwałych, które zachodzą w ośrodkowym układzie nerwowym w czasie i zaraz po zmorzonym wysiłku, jak i efekty regularnych ćwiczeń u Homo sapiens zachodzących w mózgu pod wpływem aktywności fizycznej . W celu ukazania dobrze udokumentowanych korelacji pomiędzy aktywnym trybem życia i fizjologicznymi zmianami w mózgu poruszonych zostanie wiele zagadnień nowoczesnej neurobiologii.

www.iilo.leszno.pl
Kacper Pluskota, uczeń II Liceum Ogólnokształcącego (IB World School no. 004464.) Ma wszechstronne zainteresowania przyrodnicze, a szczególnym zamiłowaniem darzy muzykę i teatr.
DIETA DŁUGOWIECZNOŚCI
Nie jest tajemnicą, że niektóre narodowości żyją dłużej, a niektóre krócej. Autor skupi się w prezentacji na czynnikach determinujących taki stan rzeczy, a także poczyni próby znalezienia powiązań długowieczności z dietą . W swojej prezentacji skupi się na nieznanych ludziach Hunza.
Doc. dr Arleta Loga – jest zastępcą Dyrektora Instytutu Zdrowia i Kultury Fizycznej w Państwowej Wyższej Szkole Zawodowej w Lesznie. Uwielbia sport, jest trenerem piłki koszykowej, a także instruktorem lekkoatletyki, aerobiku i Nordic Walkingu. Jest Członkiem Leszczyńskiego Towarzystwa Przyjaciół Nauk. Absolwentka kilku kierunków studiów podyplomowych. Uczestniczka wielu kursów i konferencji w kraju i za granicą.
NORDIC WALKING - AKTYWNOŚĆ RUCHOWA DLA KAŻDEGO

Prezentacja, która w dużym stopniu będzie miała charakter pokazu ukaże wszystkie pozytywne skutki uprawiania tego sportu gdyż jest to połączenie naturalnego marszu z techniką odpychania się od podłoża za pomocą specjalnie zaprojektowanych kijków, co Uruchamia niemal wszystkie mięśnie (90%) i angażuje duże grupy mięśniowe naszego organizmu. Nordic Walking wzmacnia gorset mięśniowy, odciąża stawy i zwiększa ich ruchomość, zmniejsza napięcie mięśniowe - łagodzi dolegliwości okolic szyi i barków, a także usprawnia układ oddechowy i sercowo-naczyniowy. W naturalny sposób poprawia sylwetkę.
www.pwsz.edu.pl
Mgr inż. Joanna Teichert - absolwentka Wydziału Technologii Żywności Akademii Rolniczej (obecnie Uniwersytet Przyrodniczy) w Poznaniu. Od 2003 pracownik Katedry Technologii Mleczarstwa Uniwersytetu Przyrodniczego w Poznaniu. Jest Członkiem Polskiego Towarzystwa Dietetyki, Polskiego Towarzystwa Technologów Żywności oraz Polskiego Towarzystwa Badań nad Otyłością. Autorka i współautorka wielu prac naukowych.
ROLA PROBIOTYKÓW W PRODUKTACH MLECZNYCH

Przeprowadzane szczególnie w ostatnich latach badania potwierdzają związek między rodzajem spożywanych produktów, a zdrowiem. Mleko i produkty mleczne stanowią cenne źródło pełnowartościowego białka, tłuszczu, a także wielu charakteryzujących się wysoką biodostępnością składników mineralnych i witamin niezbędnych dla prawidłowego funkcjonowania organizmu człowieka. Szczególną rolę przypisuje się napojom fermentowanym, które powstają w wyniku fermentacji mlekowej zachodzącej pod wpływem bakterii mlekowych. W procesie fermentacji powstaje kwas mlekowy powodujący zakwaszenie środowiska co zapobiega rozwojowi bakterii gnilnych w jelitach. Napoje fermentowane zawierają te same składniki, które znajdują się w mleku, a dzięki procesowi fermentacji są one bardziej dostępne podczas trawienia w przewodzie pokarmowym. Właściwości zdrowotne napojów fermentowanych znane są od setek lat, ale podstawy naukowe na początku XX stworzył laureat nagrody Nobla Ilia Miecznikow, który zwracał uwagę na występowanie w kefirze i jogurcie określonych mikroorganizmów korzystnie wpływających na stan zdrowia. W diecie człowieka powinny znajdować się mleczne produkty fermentowane zawierające probiotyki. Słowo probiotyk pochodzi z języka greckiego „pro bios” i oznacza „dla życia”. Probiotyki są to żywe drobnoustroje wprowadzane do organizmu człowieka z pokarmem, poprawiające równowagę mikroflory jelitowej będące czynnikiem stymulującym układ odpornościowy. Wykorzystywanie działania bakterii probiotycznych może pozytywnie wpływać zarówno na osoby zdrowe oraz jak wskazują wyniki badań naukowych również w przypadku osób cierpiących na różnego rodzaju dolegliwości związane nie tylko ze schorzeniami przewodu pokarmowego.
Mgr inż. Paulina Bierzuńska - absolwentka Wydziału Nauk o Żywności i Żywieniu Uniwersytetu Przyrodniczego w Poznaniu. Aktualnie realizuje pracę doktorską z zakresu instrumentalnej i sensorycznej tekstury mleka fermentowanego i jego właściwości prozdrowotnych w Katedrze Technologii Mleczarstwa. Uczestniczka wielu kursów i warsztatów, autorka artykułów o innowacyjnościach produktowych i preferencjach konsumentów.

ISTOTA TEKSTURY W PRODUKCJI ŻWYNOŚCI
Jakość produktów spożywczych jest determinowana przez wiele cech, a jedną z nich jest tekstura. Tekstura to właściwości reologiczne i strukturalne produktu spożywczego, które są odbierane przez człowieka za pomocą narządów zmysłów. Konsument ocenia teksturę przy użyciu wzroku, przez dotyk oraz w ustach podczas gryzienia. Oddziałuje ona na jego emocje i zachęca lub nie do ponownego zakupu. Tekstura stanowi więc aspekt psychologiczny, ponieważ konsument zakłada, że proponowany mu produkt ma odpowiednią jakość. Tekstura produktów spożywczych może być mierzona instrumentalnie lub sensorycznie. Na instrumentalny pomiar tekstury składa się jej analiza za pomocą specjalistycznego urządzenia – teksturometru, dzięki któremu można zmierzyć takie parametry jak np. konsystencję, lepkość, spoistość, czy twardość. Pomiar tekstury może odbywać się również sensorycznie poprzez konsumpcję i obiektywną ocenę jej poszczególnych parametrów. Sensoryczne badanie tekstury produktów wymaga przeszkolonego zespołu oceniającego oraz odpowiednich warunków oceny. Ocena sensoryczna nie zawsze jest jednak oceną precyzyjną, dlatego jej uzupełnieniem są metody instrumentalne przeprowadzane za pomocą specjalistycznego urządzenia. Tekstura decyduje o atrakcyjności produktu, a jej pomiar i szczegółowa analiza pozwala na uzyskiwaniu produktów o dobrej jakości, po które konsument będzie chętnie
www.puls.edu.pl
Mgr inż. Łukasz Kaczyński - absolwent Wydziału Nauk o Żywności i Żywieniu Uniwersytetu Przyrodniczego w Poznaniu. Aktualnie realizuje pracę doktorską w Katedrze Technologii Mleczarstwa. Wyróżniony w 2014 r. nagrodą Rektora Uniwersytetu Przyrodniczego w Poznaniu za dobre wyniki w nauce oraz za zaangażowanie na rzecz rozwoju Uczelni i środowiska studenckiego. Popularyzator wiedzy o żywności i żywieniu.
ŻYWNOŚĆ XXI w. W KONTEKŚCIE GENETYCZNYCH MODYFIKACJI

Organizmy modyfikowane genetycznie (GMO) to organizmy (rośliny, zwierzęta i mikroorganizmy), w którym materiał genetyczny (DNA) został zmieniony w sposób nie zachodzący w warunkach naturalnych wskutek krzyżowania i/lub naturalnej rekombinacji. Technologia ta jest nazywana przez większości badaczy "nowoczesną biotechnologią" lub "technologią genu", a niekiedy także "technologią rekombinacji DNA". Pozwala ona na wybranie odpowiednich genów i przeniesienie ich z jednego organizmu do drugiego, także między gatunkami ze sobą niespokrewnionymi. Rośliny genetycznie zmodyfikowane są produkowane od ponad 20-lat i wykorzystywane jako pasze i żywność. Jest to m.in. kukurydza, rzepak, soja, pomidory. Żywność produkowana z wykorzystaniem organizmów genetycznie zmodyfikowanych jest często określana jako GM Food. Ostatnio coraz częściej porusza się temat zwierząt genetycznie zmodyfikowanych. Celem manipulacji w genach zwierząt jest poprawa ich cech użytkowych, np. możliwość uzyskania większego przyrostu masy i lepszej jakości mięsa. Ważne jest także biomedyczne wykorzystanie produktów ze zwierząt genetycznie zmodyfikowanych. Dlatego określane są one jako bioreaktory. Przykładowo z mleka genetycznie modyfikowanych kóz, które mają wszczepiony gen związany z hamowaniem krzepnięcia krwi produkowany jest lek pozwalający operować osoby z wrodzonymi zaburzeniami procesu krzepnięcia. Manipulacje genetyczne budzą jednak wiele kontrowersji, zwłaszcza wśród konsumentów żywności modyfikowanej genetycznie. Stąd, należy prowadzić niezależne i rzetelne badania nad odległymi skutkami spożywania żywności GM przez ludzi i zwierzęta oraz nad wpływem roślin GM na środowisko. Również należy kontrolować opłacalność upraw roślin GM dla pojedynczego rolnika i w ujęciu globalnym.
Projekt Erasmus+ pt. Naukowe laboratorium w kuchni realizowany jest w II Liceum Ogólnokształcącym w Lesznie w latach 2014 -2016. Jego celem jest:

(rozbudzenie ciekawości do nauk przyrodniczych (szlifowanie umiejętności kucharskich (łamanie stereotypów "złej chemii" poprzez pokazanie jak naturalnie prosta i skuteczna potrafi być chemia w kontekście przeróbki czy konserwacji żywności (uświadamianie zasad zdrowego odżywiania (zwrócenie uwagi na konieczność ograniczania tradycyjnych środków czyszczących w trosce o środowisko naturalne, którego częścią jesteśmy także my sami
www.sciencekitchen.eu

MIĘDZYNARODOWA KONFERENCJA

w języku angielskim dla młodzieży

poświęcona

NAWYKOM

ZDROWEGO ŻYWIENIA

i STYLU ŻYCIA

