	Akademia Wychowania Fizycznego i Sportu w Gdańsku

	SYLABUS W ROKU AKADEMICKIM 2016/2017 (cykl kształcenia 2016/2017 – 2017/2018)

	Jednostka organizacyjna: 
	Wydział Turystyki 
i Rekreacji
	Kierunek:
	Turystyka i rekreacja

	Rodzaj studiów i profil: 
	II stopień, profil

ogólno akademicki
	Kod przedmiotu:
	TR – M - 3 

	Nazwa przedmiotu: 
	Regiony turystyczne

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

	stacjonarne/niestacjonarne
	I 
	1
	wykłady
	15/8
	1
	obligatoryjny
	polski

	
	
	
	ćwiczenia
	15/12
	1
	
	

	
	
	2
	wykłady
	15/12
	2
	
	

	
	
	
	ćwiczenia
	15/10
	1
	
	

	Nauczyciel(-e) odpowiedzialny(-i) za przedmiot: prof. nadzw. dr hab. Jan A. Wendt

	e-mail:  jan.wendt@awf.gda.pl
	

	Wymagania wstępne:

	
Posiadanie statusu studenta I roku studiów II stopnia.

	

	

	Cele przedmiotu:

	C1 – nabycie przez studenta umiejętności samodzielnej delimitacji regionów turystycznych.

C2 – klasyfikowania regionów w oparciu o wiedzę ekonomiczną, społeczną oraz historyczną zgodnie z zasadami etyki i poszanowaniem dla wszystkich kultur.


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

	WIEDZA

	W1
	Wyszczególnia przyrodnicze, demograficzne, społeczno-kulturowe, polityczne i technologiczne przyczyny zróżnicowania tempa rozwoju regionów turystycznych oraz wpływ procesów globalizacji i integracji gospodarczej na planowanie i rozwój usług turystycznych.
	K_W16


	P2A_W01, P2A_W04,

S2A_W03

	W2
	Wymienia główne elementy systemu komunikacyjnego i infrastruktury turystycznej tłumacząc zróżnicowanie form infrastruktury turystycznej w poszczególnych regionach świata na podstawie znajomości warunków naturalnych i społeczno-kulturowych.
	K_W11


	M2_W09, S2A_W01,

S2A_W06

	W3
	Opisuje zróżnicowanie świata pod względem regionów turystycznych oraz pod względem wykorzystania w usługach turystycznych i potrafi je wytłumaczyć w oparciu o znajomość warunków biofizycznych, a także wiedzę ekonomiczną, historyczną i demograficzną.
	K_W10


	M2_W06, M2_W08, S2A_W03, S2A_W05, P2A_W04

	W4
	Opisuje zróżnicowanie Ziemi pod względem rozmieszczenia, struktur i kategorii walorów antropogenicznych oraz potrafi powiązać cechy kulturowe państw i regionów z ich atrakcyjnością turystyczną, uwarunkowaniami historycznymi i potrafi je wytłumaczyć w oparciu o znajomość procesów geografii społeczno-ekonomicznej.
	K_W17


	S2A_W05, P2A_W04

	UMIEJĘTNOŚCI

	U1
	Rozpoznaje i opisuje wybrany region turystyczny lub miejscowość turystyczną, objaśniając przyczyny zróżnicowania warunków biofizycznych, zjawisk społeczno kulturowych, walorów i atrakcji turystycznych.
	K_U06


	M2_U11, S2A_U06

	U2
	Wyszczególnia skutki klęsk żywiołowych i katastrof naturalnych oraz konsekwencje niektórych procesów ekonomicznych i społecznych w ruchu turystycznym.
	K_U08


	S2A_U08, M2_U08

	U3
	Odnajduje i selekcjonuje informacje z literatury geografii turystycznej, także w języku angielskim.
	K_U19


	M2_U15, S2A_U10

	U4
	Rozpoznaje ekonomiczne, polityczne i ekologiczne uwarunkowania współczesnych zmian w ruchu turystycznym.
	K_U15
	S2A_U03

	KOMPETENCJE

	K1
	Demonstruje konieczność postępowania zgodnie z zasadami etyki.
	K_K06


	M2_K08, S2A_K04

	K2
	Wykazuje krytycyzm i ostrożność w przyjmowaniu informacji pochodzących z masowych mediów.
	K_K01


	M2_K01, S2A_K01, S2A_K06

	K3
	Jest odpowiedzialny za powierzany sprzęt, bezpieczeństwo pracy własnej i innych, a także za realizację podjętych zadań.
	K_K07


	M2_K04, M2_K06, S2A_K02, S2A_K03

	K4
	Jest zdolny do działań mających na celu upowszechnianie postaw zgodnych z zasadą szacunku wobec przedstawicieli odmiennych kultur
	K_K13
	brak odniesienia 
w efektach obszarowych

	Kryteria i metody oceny osiągniętych efektów kształcenia:

W1 – egzamin,

W2 – egzamin,

W3 – prezentacja multimedialna „Podział świata na regiony turystyczne”,

W4 – egzamin,

U1 – egzamin,

U2 – egzamin,

U3 – praca pisemna (rozprawka),

U4 – praca pisemna (rozprawka),

K1 – egzamin, 

K2 – praca pisemna (rozprawka),

K3 – praca na zajęciach nad tekstem naukowym,

K4 – praca w grupach nad tekstem naukowym.

Egzamin pisemny - test wyboru i uzupełnień. Materiał do egzaminu ( ½ -> semestr letni) obejmuje wykłady oraz wybraną literaturę prezentującą regiony turystyczne na świecie.

Kolokwia zaliczeniowe (ćwiczenia) – testy uzupełnień, zadania otwarte.

Kolokwium zaliczeniowe z ćwiczeń:

· 51% - 60% sumy punktów dostateczny

· 61% - 70% dostateczny +

· 71% - 80% dobry

· 81% - 90% dobry +

· 91% - 100% bardzo dobry
Aby uzyskać zaliczenie przedmiotu na ocenę dostateczną student musi osiągnąć wszystkie wymienione w programie efekty kształcenia.


	Metody i formy realizacji przedmiotu:

	Metody realizacji przedmiotu:
· wykład

· analiza i interpretacja tekstów źródłowych,
· praca w grupach, dyskusja, 
· prezentacje multimedialne.
Formy realizacji przedmiotu:
· wykłady
· ćwiczenia w sali dydaktycznej.
 

	Treści kształcenia:

	Wykłady:

1. Region i regionalizacja w geografii turystyki. Typologia regionów w geografii społeczno-ekonomicznej. Kryteria delimitacji regionów.

2. Regiony geograficzne, historyczne, etnograficzne. Regiony turystyczne. Typy regionów turystycznych. Zasady gospodarki turystycznej w regionach.

3. Klasyfikacja przyrodniczych i antropogenicznych walorów turystycznych na potrzeby regionalizacji geograficznej. Delimitacja regionów.

4. Regionalizacja turystyczna Polski. Kryteria przyrodnicze i administracyjne. Podział administracyjny Polski na regiony. Województwa i powiaty. 

5. Regiony turystyczne Polski. Góry i wyżyny. Wybrzeża i pojezierza. Miasto jako region turystyczny. 

6. Parki narodowe, parki krajobrazowe. Geograficzna regionalizacja kraju. Klasyfikacja regionów turystycznych Polski. 

7. Makroregiony turystyczne świata według Światowej Organizacji Turystycznej. Kryteria podziału. 

8. Podział Europy na regiony turystyczne. Regiony geograficzne, historyczne, etnograficzne, administracyjne. Regiony turystyczne. 

9. Górskie regiony turystyczne w Europie (Alpy, Karpaty, Apeniny, Góry Fagaras, Góry Skandynawskie).

10. Nadmorskie regiony turystyczne (np. Europa Południowa, Wybrzeża Bałtyku, Dalmacja, Wyspy greckie, Baleary, Wyspy Kanaryjskie, Sardynia, Korsyka, Sycylia). 

11. Miasto – region turystyczny (np.: Amsterdam, Barcelona, Belgrad, Budapeszt, Hamburg, Helsinki, Lwów, Praga, Ryga, Tallin, Wenecja, Wiedeń, Wilno).

12. Metropolie Europy jako region turystyczny (np. Paryż, Londyn, Moskwa, Rzym, Berlin, Madryt). Muzea, festiwale filmowe, muzyczne, teatralne. Turystyka kongresowa. 

13. Charakterystyka wybranego regionu turystycznego w Europie (np. Słowenia, Chorwacja, Transylwania, Bawaria, Szkocja, Dalmacja).

14. Wydarzenia turystyczne, atrakcje regionalne: inscenizacje historyczne, regionalne festiwale kulinarne (np. święto wina, serów, piwa, etc.), karnawał w Wenecji, inne. 

15. Turystyka historyczna w Europie. Charakterystyka wybranego regionu historycznego w Europie, np.: zamki na Loarą, katedry gotyckie (Włochy, Francja, Niemcy).

16. Regiony turystyczne świata – kryteria i delimitacja regionów. Podział geograficzny. Podział wg dostępności transportowej i ekonomicznej. Główne kierunki ruchu turystycznego z Polski. 

17. Azja. Klasyfikacja i charakterystyka głównych regionów turystycznych. Syberia, Chiny, Indie. Kraje wyspiarskie: Malediwy, Japonia. Azja pd. wsch. – Tajlandia, Wietnam, Indonezja. 

18. Chiny jako region turystyczny. Infrastruktura, dostępność i ruch turystyczny, walory, atrakcje i główne kierunki ruchu turystycznego (np. Tybet, Pekin, Szanghaj, Hongkong). Indie, Sri Lanka.

19. Bliski Wschód jako region turystyczny. Turystyka pielgrzymkowa – Izrael, Mekka, Medyna. Inne regiony (np. ZEA, Kuwejt, Bahrajn, Jordania). Problemy polityczne regionu.

20. Turcja jako region turystyczny. Infrastruktura, marketing, sieć transportowa. Turcja Egejska, Anatolia, Riwiera Turecka. Region Konya. 

21. Afryka. Klasyfikacja i charakterystyka głównych regionów turystycznych. Afryka Północna (Tunezja), Sahel, Maghreb, „Czarna Afryka”, RPA. Problemy polityczne i społeczne regionu.

22. „Czarna Afryka” jako region turystyczny. Infrastruktura, dostępność i ruch turystyczny, walory, atrakcje i główne kierunki ruchu turystycznego (np. Kenia, RPA, Senegal, safari).

23. Problemy polityczne i społeczne Egiptu – regionu turystycznego. Infrastruktura, dostępność i ruch turystyczny, walory, atrakcje i główne kierunki ruchu turystycznego (np. rejs po Nilu, Kair, Sharm). Terroryzm a turystyka (Egipt, Tunezja).

24. USA i Kanada jako region turystyczny. Infrastruktura, dostępność i ruch turystyczny, walory, atrakcje i główne kierunki ruchu turystycznego (np. Alaska, Floryda, Kalifornia, Hawaje).

25. Ameryka Środkowa jako region turystyczny. Infrastruktura, dostępność i ruch turystyczny, walory, atrakcje i główne kierunki ruchu turystycznego (np. Kuba, Karaiby, Meksyk, Honduras). 

26. Brazylia i Amazonia. Region Andyjski jako region turystyczny. Infrastruktura, dostępność i ruch turystyczny, walory i główne kierunki ruchu turystycznego (np. Peru, Kolumbia, Ekwador). 

27. Australia i Oceania jako region turystyczny. Infrastruktura, dostępność i ruch turystyczny, walory, atrakcje i główne kierunki ruchu turystycznego (np. Sydney, N. Zelandia, wyspy Oceanii).

28. Wielkie aglomeracje światowe jako region turystyczny. Centra konferencyjne, centra finansowe, ośrodki kultury, sztuki (np. NY, Rio, LA, Istambuł, Tokio, Kair, Singapur).

29. Turystyka morska. Główne akweny uprawiania turystyki morskiej. Morze Śródziemne, Karaiby, żegluga promowa. Rejsy turystyczne. 

30. Główne kierunki rozwoju turystyki w XXI wieku. Nowe formy turystyki, nowe rynki turystyczne, nowe, kształtujące się regiony turystyczne.

	Ćwiczenia: 

1. Podstawowe pojęcia regionów turystycznych w świetle literatury przedmiotu.

2. Delimitacja regionu turystycznego.

3. Typy regionów turystycznych.

4. Metody oceny atrakcyjności środowiska naturalnego i antropogenicznego.

5. Makroregiony turystyczne świata wg United Nations World Tourism Organization

6. Struktura ruchu turystycznego.

7. Regionalizacja turystyczna Polski.

8. Regiony turystyczne Ameryki Północnej.

9. Regiony turystyczne Ameryki Południowej.

10. Regiony turystyczne Azji na północ od Himalajów.

11. Regiony turystyczne Himalajów i Azji na południe od Himalajów.

12. Regiony turystyczne Australii i Nowej Zelandii.

13. Regiony turystyczne Antarktydy.

14. Regiony turystyczne Afryki na południe od Sahary.

15. Regiony turystyczne Karaibów.

16. Regiony turystyczne wysp wschodniego Atlantyku.

17. Regiony turystyczne Europy, Azji i Afryki Śródziemnomorskiej.

18. Regiony turystyczne Azji południowo-wschodniej.

19. Regiony turystyczne wysp Oceanu Indyjskiego.

20. Regiony turystyczne wysp Pacyfiku.


	Forma zaliczenia:


	egzamin pisemny.


	Literatura:
	 
	 
	 
	 
	 
	 
	 

	Podstawowa:

1. Ilieş A., Wendt J.A., 2015. Geografia turystyczna. Podstawy teorii i zagadnienia aplikacyjne. Wydawnictwo AWFiS, Gdańsk.

2. Jędrusik M., Makowski J., Plit F., 2010. Geografia turystyczna świata. Regiony turystyczne.  WUW, Warszawa.

3. Kruczek Z., 2006. Kraje pozaeuropejskie. Zarys geografii turystycznej. „Proksenia”, Kraków.

4. Kruczek Z., 2007. Europa. Geografia turystyczna. „Proksenia”, Kraków.

5. Lijewski T., Mikułowski B., Wyrzykowski J., 2002. Geografia turystyki Polski. PWE, Warszawa.

6. Warszyńska J. (red.), 2003. Geografia turystyczna świata. cz. II, PWN, Warszawa.

Uzupełniająca:

1. Gaworecki W., 2003. Turystyka.  Polskie Wydawnictwo Ekonomiczne, Warszawa.

2. Gołembski G., 1999. Regionalne aspekty rozwoju turystyki. Wydawnictwo Naukowe PWN, Warszawa-Poznań.

3. Przecławski K., 1996. Człowiek a turystyka. Zarys socjologii turystyki. ALBIS, Kraków.

4. Turystyczny Atlas Europy Środkowej, 2005. Wydawnictwo „Carta Blanca”, Gdańsk-Warszawa. 
5. Kowalczyk A., 2000. Geografia turyzmu. PWN, Warszawa.


	 
	 
	 
	 
	 
	 
	 
	 

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

	Aktywność
	Obciążenie studenta

	
	Studia stacjonarne
	Studia niestacjonarne

	Udział w wykładach
	30 godz.
	24 godz.

	Samodzielne studiowanie tematyki wykładów
	20 godz.
	34 godz.

	Udział w ćwiczeniach
	30 godz.
	18 godz.

	Przygotowanie się do ćwiczeń
	30 godz.
	12 godz.

	Konsultacje
	1 godz.
	2 godz.

	Przygotowanie do egzaminu
	15 godz.
	15 godz.

	Przygotowanie do zaliczenia ćwiczeń
	14 godz.
	20 godz.

	E - learning
	-
	-

	Całkowite obciążenie pracą studenta
	140 godz. 
	125 godz. 

	Punkty ECTS za przedmiot
	5 ECTS


Pieczątka Kierownika Zakładu zatwierdzającego Kartę przedmiotu ………………………………………………….  Data zatwierdzenia:…………………………………..      

