	Akademia Wychowania Fizycznego i Sportu w Gdańsku

	SYLABUS W CYKLU KSZTAŁCENIA 2013 - 2015

	Jednostka Organizacyjna:
	Zakład Fizjoterapii klinicznej i praktyk zawodowych.
	Kierunek:
	Fizjoterapia

	Rodzaj studiów i profil :
	2 stopień, ogólnoakademicki

i praktyczny
	Kod przedmiotu:
	FIISNkf01

	Nazwa przedmiotu:
	Aktywność Ruchowa Adaptacyjna

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

	Stacjonarne
	1
	1
	ćwiczenia
	15
	2
	obligatoryjny
	polski

	Nauczyciel(-e) odpowiedzialny(-i) za przedmiot:
	dr Krystyna Wolna

	e-mail:
	krystynaw@awf.gda.pl

	Wymagania wstępne:

	Wiedza z zakresu anatomii: fizjologii, biomechaniki , kinezjologii i metodyki – studia I stopnia .

Wiedza z zakresu: Kliniczne podstawy fizjoterapii, Fizjoterapia kliniczna w dysfunkcjach narządu ruchu, Fizjoterapia kliniczna w chorobach narządów wewnętrznych.

	

	

	Cele przedmiotu:

	Ugruntowanie i wzbogacenie wiedzy o uwarunkowaniach funkcji organizmu, jakie są podstawą zmian przystosowawczych i adaptacyjnych.

Nabycie umiejętności: programowania, prowadzenia i kontroli usprawniania ruchowego właściwymi formami, metodami i rodzajami ćwiczeń, doboru treningów

w celu wytworzenia i utrwalenia wymaganych zmian adaptacyjnych.

Uzyskanie kompetencji do tworzenia programów usprawniania osób w różnym wieku i w stanach różnych dysfunkcji i niepełnosprawności.

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

	WIEDZA

	W1
	Posiada wiedzę na temat doboru i stosowania różnego rodzaju ćwiczeń fizycznych i specyficznego treningu w kompleksowym usprawnianiu osób z różnymi dysfunkcjami z powodu niepełnosprawności ruchowej, umysłowej lub choroby. Rozumie znajomość form i środków oddziaływania aktywnością ruchową w celu uzyskania utrwalonych zmian adaptacyjnych
	K_W05

K_W15

	W2
	Posiada wiedzę o funkcjonowaniu mechanizmów regulacyjnych krążeniowo-oddechowych i sprzężeń nerwowo –mięśniowych w funkcjach ruchowych w patologii i dysfunkcjach oraz funkcjonowaniu narządów zmysłów.
	 K_W06

	W3
	Posiada podstawową wiedzę psycho-pedagogicznych zasad (w tym zasad bezpieczeństwa) organizacji i prowadzenia zajęć usprawniających dla osób i grup z różnymi dysfunkcjami w celu wypracowania zmian adaptacyjnych.
	K_W04

	UMIEJĘTNOŚCI

	U1
	Potrafi zaprogramować, opracować, prezentować i modyfikować programy usprawniania z uwzględnieniem zasad i celów aktywności ruchowej dla osób z różnymi chorobami i dysfunkcjami stosownie do stanu zdrowia oraz celów kompleksowego usprawniania dla uzyskania efektów adaptacji. Umiejętność wyboru i wykonywania testów i prób oceny wydolności i sprawności ruchowej.
	K_U08

K_U09

K_U04

	U2
	Posiada umiejętność ruchową oraz potrafi korzystać z dostępnej wiedzy w zakresie adaptacyjnej aktywności ruchowej w celu właściwego doboru różnych form usprawniania ruchowego, które potrafi zademonstrować oraz nauczyć osoby niepełnosprawne.
	K_U22

	KOMPETENCJE

	K1
	Potrafi kreować i promować odpowiednie działania aktywności ruchowej adaptacyjnej zgodnie ze standardami międzynarodowymi. Prowadzi stałą działalność na rzecz prozdrowotnego stylu życia.
	K_K05

K_K11

	Kryteria i metody oceny osiągniętych efektów kształcenia:

Zaliczenie z oceną na podstawie przygotowania i przeprowadzenia. projektu praktycznego dla wybranej grupy pacjentów Ocena eksperta składa się ze zgodności ze standardem, podanymi przez prowadzącego wytycznymi, innowacyjności, przestrzegania zasad bezpieczeństwa oraz poprawności merytorycznej. Umiejętność pracy w zespole

Aktywny udział studentów w wymaganej liczbie godzin ćwiczeń

Aby uzyskać zaliczenie przedmiotu na ocenę dostateczną student musi osiągnąć wszystkie wymienione przedmiotowe efekty kształcenia.

	Metody i formy realizacji przedmiotu:

	 Ćwiczenia audytoryjne zadaniowo – projektowe i demonstrowanie – przekazywanie nauczania umiejętności ruchowych.

	Treści kształcenia:

	Ćwiczenia:

 1. Podstawowe definicje, pojęcia i terminologia metodyki ARA.

 2. Zajęcia organizacyjne – podział tematów konspektów do samodzielnego prowadzenia.

 3. Aktywność fizyczna spełniająca funkcje adaptacyjne dla osób po schorzeniach narządu ruchu.

. 4. Aktywność fizyczna spełniająca funkcje adaptacyjne dla osób po amputacjach lub z brakiem kończyny,

 5. Aktywność fizyczna spełniająca funkcje adaptacyjne dla osób po urazach chorobach kręgosłupa.

 6. Aktywność fizyczna spełniająca funkcje adaptacyjne dla osób po urazach i chorobach ośrodkowego układu nerwowego.

 7. Aktywność fizyczna spełniająca funkcje adaptacyjne dla osób z uszkodzeniem narządu wzroku – niewidomych i niedowidzących.

 8. Aktywność fizyczna spełniająca funkcje adaptacyjne dla osób z uszkodzeniem narządu słuchu- głuchych i niedosłyszących.

 9.Aktywność fizyczna spełniająca funkcje adaptacyjne dla osób niepełnosprawnych intelektualnie.

 10. Aktywność fizyczna spełniająca funkcje adaptacyjne dla osób po zawale serca, chorobie niedokrwiennej serca i po operacji serca.

 11. Aktywność fizyczna spełniająca funkcje adaptacyjne dla osób z chorobą nadciśnieniową.

 12.Aktywność fizyczna spełniająca funkcje adaptacyjne dla chorych na cukrzycę z nadwagą i otyłością.

 13.Aktywność fizyczna spełniająca funkcje adaptacyjne w geriatrii.

 14. Formy aktywności fizycznej – integracyjne.

 15. Zaliczenie przedmiotu.

	Forma zaliczenia:
	Zaliczenie z oceną

	Literatura:
	
	
	
	
	
	
	

	Podstawowa:

 1. Suchanowski A., Okulczyk K. (2012) Aktywność ruchowa adaptacyjna. AWFiS Gdańsk

 2. Traczyk W.Z. (1992): Fizjologia człowieka w zarysie. Wydawnictwo Lekarskie PZWL, Warszawa.

 3. Kozłowski S., Nazar K. (1999): Wprowadzenie do fizjologii kliniczne (wydanie trzecie). Wydawnictwo Lekarskie PZWL, Warszawa.

 4. Górski J. (2001): Fizjologiczne podstawy wysiłku fizycznego. Wydawnictwo Lekarskie PZWL, Warszawa..
5. Nowotny J. (2004) „Podstawy Fizjoterapii”, Część 1, Część 2, Część 3. ,Wyd. Kasper, Kraków, 367 s.

6. Morgulec-Adamowicz, Kosmol A.,(2008), „Wprowadzenie do adaptowanej aktywności fizycznej (APA)”, w: Teoria i praktyka osób niepełnosprawnych. Red. A. Kosmol, Wydawnictwo AWF, Warszawa, s. 159-172.
7. Ronikier A. (2008) „Fizjologia wysiłku w sporcie, fizjoterapii i rekreacji”, Biblot. Tren. COS, Warszawa, 332s.

8. Sozański H. (1999) „Podstawy teorii treningu sportowego”, Bibliot. Tren., COS, Warszawa.

9. Suchanowski A. (2001) „Zmienność dynamiki procesu wypoczynku w kontroli efektywności treningu sportowego” AWF Gdańsk, 107 s.

10. Osiński W. (2003) „Antropomotoryka”, AWF Poznań.

Uzupełniająca:
 1. Bahrynowska-Fic J.:(1999) „Właściwości i metodyka ćwiczeń fizycznych oraz sport inwalidzki”. Wydawnictwo Lekarskie PZWL, Warszawa.

 2. Kowalik S.,(2007), „Psychologia rehabilitacji”. Wydawnictwa Akademickie i Profesjonalne, Warszawa.

 3. Szumski G., (2009), „Integracyjne kształcenie niepełnosprawnych: sens i granice zmiany edukacyjnej”. „APS”, Warszawa.

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

	Aktywność
	Obciążenie studenta

	Udział w ćwiczeniach
	15 godz.

	Przygotowanie się do ćwiczeń
	20 godz.

	Konsultacje
	15 godz.

	Praca własna studenta – przygotowanie do zaliczenia praktycznego na ocenę
	 10 godz.

	
	

	Całkowite obciążenie pracą studenta
	 60 godz.

	Punkty ECTS za przedmiot
	2 ECTS

Opracowała kartę przedmiotu: dr Krystyna Wolna

