	Akademia Wychowania Fizycznego i Sportu w Gdańsku

	SYLABUS W CYKLU KSZTAŁCENIA 2013-2015

	Jednostka Organizacyjna:
	Zakład Teorii Sportu i Motoryczności Człowieka
	Kierunek:
	Fizjoterapia

	Rodzaj studiów i profil :
	II st., ogólno-akademicki i praktyczny
	Kod przedmiotu:
	FIINNkf12

	Nazwa przedmiotu:
	Teoria treningu sportowego

	Tryb studiów
	Rok
	Semestr
	Rodzaj zajęć
	Liczba godzin
	Punkty ECTS
	Typ przedmiotu
	Język wykładowy

	niestacjonarne
	II
	III
	
	
	2
	do wyboru
	polski

	
	
	
	ćwiczenia
	20
	
	
	

	Nauczyciel(-e) odpowiedzialny(-i) za przedmiot:
	dr hab. Tomasz Tomiak

	e-mail:
	tomaszt@awf.gda.pl

	Wymagania wstępne:

	Ze względu na wykorzystywaną wiedzę, umiejętności oraz kompetencje z anatomii, fizjologii człowieka, biomechaniki oraz teorii sportu przedmiot Teoria Treningu realizowany powinien być po zakończeniu wymienionych przedmiotów.

	

	

	Cele przedmiotu:

	Wyposażenie studentów w system wiedzy dającej możliwość interpretacji i wykorzystania jej w programowaniu i kontroli procesu szkolenia sportowego w dyscyplinach indywidualnych, sportach walki i grach sportowych. Charakterystyka różnych grup dyscyplin sportu i specyfiki sportowej. Cel treningu, dominujący rodzaj intensywności, dominujące zdolności motoryczne, wymagania funkcjonalne i inne. System przygotowania w nowoczesnym sporcie wyczynowym; zasady treningowe, planowanie, kierowanie i kontrola procesu treningowego.

	Opis efektów kształcenia dla przedmiotu oraz ich powiązanie z efektami kształcenia dla kierunku:

	WIEDZA

	W1
	Zna i posługuje się podstawowymi terminami z zakresu teorii treningu, rozumie wzajemne powiązania poszczególnych elementów procesu treningowego.
	K_W25

	UMIEJĘTNOŚCI

	U1
	Potrafi wskazać w planie treningowym potencjalne zagrożenia dla zawodnika pod kątem przeciążeń treningowych
	K_U24

	KOMPETENCJE

	K1
	Jest świadomy potrzeby do uzupełniania i doskonalenia kwalifikacji – potrafi samodzielnie zdobywać wiedzę w zakresie wybranej przez siebie dyscypliny
	K_K02

	Kryteria i metody oceny osiągniętych efektów kształcenia:

Umiejętności i kompetencje nabywane w trakcie ćwiczeń i wykładów ocenione zostaną poprzez ocenę wykonania przez studenta planu treningowego w wybranej przez niego dyscyplinie lub konkurencji. Ocena dostateczna za umieszczenie w przygotowanym planie co najmniej 4 z siedmiu obowiązkowych elementów planu. Wiedza na bazie wyników sprawdzianu z terminologii stosowanej w teorii treningu sportowego. Trzy pytania, za każde można uzyskać 2 punkty. Ocena bdb – 6p punktów; db – 5 punktów; dost – 4 punkty.

	Metody i formy realizacji przedmiotu:

	 Przedmiot realizowany jest w formie ćwiczeń.

	Treści kształcenia:

	

	Ćwiczenia:

Różnice pomiędzy rekreacją a treningiem, treningiem zdrowotnym a sportowym.

Problemy natury etyczno filozoficznej współczesnego sportu

Charakterystyka wybranej przez studenta (kierunkowej) dyscypliny sportu – praca studyjna na podstawie doświadczeń własnych i danych z piśmiennictwa

Kontrola bieżąca, przykłady i konkretne rozwiązania w dyscyplinach

Kontrola operacyjna, przykłady i konkretne rozwiązania w dyscyplinach

Kontrola etapowa, przykłady i konkretne rozwiązania w dyscyplinach

Planowanie i analiza obciążeń treningowych

	Forma zaliczenia:

	 zaliczenie z oceną

	Literatura:

1. Bompa T. (1990), Teoria i metodyka treningu. RCMSKFiS. Warszawa.

2. Płatonow W.N. Sozański H. (1991), (red.) Optymalizacja struktury treningu sportowego. RCMSKFiS. Warszawa.
3. Naglak Z. (1991), Metodyka trenowania sportowca. AWF Wrocław.

4. Przybylski W. (1997) Kontrola treningu i obciążeń treningowych w piłce nożnej. AWF Gdańsk.

5. Raczek J. (1991), Podstawy szkolenia sportowego dzieci i młodzieży. Biblioteka Trenera. RCMSKFiS. Warszawa.

6. Sozański H., Zaporożanow W. (1993), Kierowanie jako czynnik optymalizacji treningu. RCMSKFiS. Warszawa.

7. Sozański H. (1993), Podstawy teorii treningu sportowego. RCMSKFiS. Warszawa.

8. Sozański H., Śledziewski D. (1995), Obciążenia treningowe dokumentowanie i opracowywanie danych. RCMSKFiS. Warszawa.

9. Sport Wyczynowy – miesięcznik.

10. Trenig – kwartalnik.

	
	
	
	
	
	
	
	

	Bilans punktów ECTS (1 pkt ECTS – 25-30 godz. pracy studenta):

	Aktywność
	Obciążenie studenta

	Udział w wykładach
	0 godz.

	Samodzielne studiowanie tematyki wykładów
	0 godz.

	Udział w ćwiczeniach
	20 godz.

	Przygotowanie się do ćwiczeń
	40 godz.

	Konsultacje
	0

	Całkowite obciążenie pracą studenta
	60 godz.

	Punkty ECTS za przedmiot
	2 ECTS

