	Akademia Wychowania Fizycznego i Sportu w Gdańsku

	SYLABUS W ROKU AKADEMICKIM 2014/2015

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

	Rodzaj studiów i profil:
	I stopień,
profil praktyczny
	Kod przedmiotu:
	TR-L-30

	Nazwa przedmiotu:
	Gry rekreacyjne i zabawy ruchowe

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

	stacjonarne/niestacjonarne
	I
	1, 2
	wykłady
	-
	3
	obowiązkowy
	polski

	
	
	
	ćwiczenia
	45/26
	
	
	

	Nauczyciel(-e) odpowiedzialny(-i) za przedmiot: mgr Hanna Słomska
	

	e-mail: hanna_slomska@o2.pl
	

	Wymagania wstępne:

	Posiadanie statusu studenta I roku studiów I stopnia.

	

	

	Cele przedmiotu:

	C1 - Wyposażenie studentów w znajomość zasad rożnych zabaw i gier rekreacyjnych.
C2 - Wyposażenie studentów w podstawowy zasób wiedzy pedagogicznej i metodycznej umiejętność organizowania i prowadzenia w praktyce zabaw i gier
 rekreacyjnych.

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

	WIEDZA

	W1
	Dobiera zabawy ruchowe i gry rekreacyjne do potrzeb rozwojowych i zdrowotnych uczestników w określonej grupie wiekowej.
	K_W02

	M1_W05, M1_W07

	W2
	Zna i potrafi ocenić potrzeby psychofizyczne człowieka , w zakresie niezbędnych dla oceny możliwości podejmowania przez niego aktywności w zakresie gier rekreacyjnych i zabaw ruchowych.
	K_W02
	M1_W03

	UMIEJĘTNOŚCI

	U1
	Planuje i organizuje zajęcia ruchowe dostosowane do posiadanych warunków oraz możliwości i zainteresowań uczestników.
	K_U06

	M1_U07, M1_U10
S1P_U02, S1P_U04

	U2
	Prowadzi zajęcia w wybranych formach rekreacyjnych dla osób w różnym wieku.
	K_U07

	M1_U01, M1_U07
M1_U11

	U3
	Modyfikuje znane zabawy i gry rekreacyjne w zależności od warunków ich realizacji, zainteresowań i możliwości uczestników zajęć.
	K_U01
K_U04
	M1_U10 SIA_U02
M1_U01

	KOMPETENCJE

	K1
	Wykazuje dbałość o bezpieczeństwo osób uczestniczących w zajęciach rekreacyjnych.

	K_K12
	M1_K07, S1P_K04

	K2
	Sprawnie komunikuje się z uczestnikami zajęć oraz prawidłowo interpretuje oczekiwania uczestników prowadzonych zajęć.
	K_K10
	M1_K03

	K3
	Wykazuje aktywność w samodzielnym podejmowaniu zadań, szczególnie w sytuacji potrzeb wynikających ze zmieniających się warunków realizacji zajęć rekreacyjnych.
	K_K05
	M1_K06, S1P_K04

	Kryteria i metody oceny osiągniętych efektów kształcenia:
W1- sprawdzian praktyczny, dyskusja (umiejętność definiowania, odtwarzania, powielania, opisywania, planowania oraz dobierania zabaw i gier ruchowych
 do możliwości uczestników zajęć oraz sposób ich prowadzenia). Zwraca się szczególną uwagę na dostosowanie gier i zabaw do bazy organizacyjnej, potrzeb
 i poziomu sprawności grupy wiekowej.
W2 - sprawdzian praktyczny, dyskusja (umiejętność oceny sytuacji – stanu psychofizycznego uczestników zajęć, zmiennych warunków realizacji, miejsca zajęć
 oraz zasobów sprzętowych – i dostosowania gier rekreacyjnych i zabaw).
U1 - pisemne opracowanie konspektu zajęć i przeprowadzenie zajęć na wybrany temat (elementy podlegające ocenie to: przeprowadzenie zajęć z zastosowaniem metod,
 form, zasad i środków określonych zabaw i gier ruchowych. Istotnym elementem oceny będą: organizacja i sprawność w kierowaniu grupą oraz dostosowanie
 do możliwości i zainteresowań uczestników),
U2 - pisemne opracowanie konspektu zajęć, dyskusja (zwraca się uwagę na dobór metod, form i środków uwzględniających możliwości),
U3 - sprawdzian praktyczny, dyskusja (umiejętność dostosowania gier i zabaw do oczekiwań uczestników zajęć oraz ich modyfikacji w zależności od możliwości grupy
 i zmiennych warunków ich realizacji),
K1 - obserwacja przedłużona działań praktycznych (studenci, na podstawie obserwacji działań praktycznych, są oceniani za wykazywaną dbałość o bezpieczeństwo)
K2 - dyskusja (umiejętność komunikacji z uczestnikami zajęć. Szczególną uwagę zwraca się na właściwą interpretację oczekiwań grupy i jej organizację, na prawidłową
 terminologię, pokaz i objaśnienie zadań),
K3 - dyskusja, obserwacja przedłużona (aktywny udział w zajęciach, szczególnie za kreatywność i samodzielne podejmowanie zadań w sytuacjach wynikających
 ze zmieniających się warunków realizacji zajęć).
Aby uzyskać zaliczenie przedmiotu na ocenę dostateczną student musi osiągnąć wszystkie wymienione w programie efekty kształcenia.

	Metody i formy realizacji przedmiotu:

	Metody:
· podająca – pogadanka
· problemowa – klasyczna metoda problemowa; dyskusja dydaktyczna; burza mózgów; metody aktywizujące; zadaniowa ścisła
· praktyczna – pokaz; metoda projektów
Formy:
· ćwiczeń praktycznych
· gier i zabaw
· zbiorowa – praca w grupach
Przekazanie podstawowej wiedzy teoretycznej następuje podczas pierwszych zajęć ze studentami.

	Treści kształcenia:

	Wykłady: brak

	Ćwiczenia:
1. Podział gier i zabaw, wartości gier i zabaw ruchowych, metodyka nauczania gier i zabaw ruchowych. Konspekt zajęć gier i zabaw ruchowych.
2. Zasady prowadzenia i organizacji zajęć w formie zabaw ruchowych (integracyjnych, orientacyjno-porządkowych, skocznych, bieżnych, rzutnych itp.) oraz umiejętność posługiwania się sprzętem i panowania nad grupą. Przygotowanie konspektu zajęć oraz prowadzenie określonych zestawów zabaw przez studentów.
3. Przepisy oraz zasady organizacji gier rekreacyjnych: "W dwa ognie", "W cztery ognie", "Tenis nożny”, "Przesuwanka", "Ringo zespołowe", "Dętka", "Pięstówka", "Kręgle polskie", "Zośka", "Kometka", "Kwadrant", "Krokiet", "Palant", "Wybijanka", "Boccia", "Rzut podkową", gry regionalne oraz mini gry zespołowe. Przygotowanie konspektu zajęć oraz prowadzenie gier przez studentów.

	Forma zaliczenia:

	zaliczenie na ocenę

	Literatura:
	
	
	
	
	
	
	

	Podstawowa:
1. Bondarowicz M., 1983, Zabawy i gry ruchowe. Podstawy metodyczne. AWF, Warszawa.
2. Bondarowicz M. ,1995, Zabawy i gry ruchowe na cztery pory roku (wiosna, lato, jesień, zima). Bellona, Warszawa.
3. Mielniczuk M., Staniszewski T., 1999, Stare i nowe gry drużynowe. Telbit, Warszawa.
4. Toczek - Werner S. ,1995, Rekreacyjne gry ruchowe. Wydawnictwo AWF, Wrocław.
5. Trześniowski R. ,1995, Zabawy i gry i ruchowe. WSiP, Warszawa.
Uzupełniająca:
1. Bondarowicz M., Staniszewski T. ,2003, Wielka księga zabaw i gier ruchowych. Wydawnictwo BK, Wrocław.
2. Fąk T., Szałtynis D.,1995, Gry rekreacyjne - sport dla wszystkich. Zeszyt 1. TKKF, Warszawa.
3. Kozdroń E., Wolański T. ,1989, Metodyka zajęć rekreacyjno-ruchowych. W: T. Wolańska (red.): Rekreacja ruchowa i turystyka. AWF, Warszawa.

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

	Aktywność
	Obciążenie studenta

	
	Studia stacjonarne
	Studia niestacjonarne

	Udział w ćwiczeniach
	45 godz.
	26 godz.

	Przygotowanie się do ćwiczeń
	15 godz.
	10 godz.

	Samodzielne studiowanie i przygotowanie się (metodyczne, merytoryczne i organizacyjne)do prowadzenia zajęć
	6 godz.
	20 godz.

	Konsultacje
	1 godz.
	1 godz.

	Przygotowanie konspektu do przeprowadzenia zajęć
	7 godz.
	7 godz.

	Samodzielne studiowanie literatury
	-
	11 godz.

	Całkowite obciążenie pracą studenta
	75 godz.
	75 godz.

	Punkty ECTS za przedmiot
	3 ECTS

