体育课程教学文件

[image: image1.jpg]

中国海洋大学体育系
体育课程教学计划

前言
身体教育(Physical Education)是以体育(Sport)和健康知识为内容，以全面发展受教育者身心健康为目标，有计划有组织的教育过程。从身体教育发展史来考查，无论古希腊雅典，还是近代的瑞典和德国，都以体育为主要内容，以促进学生智力和体力全面发展为目的。直到20世纪60--70年代，由于社会的进步，科学技术的迅猛发展，人类生活方式的改变，尤其是在生活水平提高的同时，大量的行为方式疾病和健康问题不减反增，国民体质下降，代价惨痛，致使一些发达国家开始了空前的健康革命，使得身体教育的思想、目标、内容、方法都产生了深刻的变革。身体教育由单一的体育教育向与健康教育结合的方向转化，且教育目标不只是运动技术的掌握和机能的提高，而是能影响人们一生的科学健康观念的树立和健身方法的获取。
在我国，“体育”和“体育教育”是大家都知道的，很少有人提起“身体教育”。这里的主要原因有两个：其一，我国的体育这个词源于身体教育，曾属于教育范畴；其二，从字面上解释，“体”是身体，“育”是教育，似乎“体育”就是“身体教育”。然而，在今天我国民众的现实生活中，体育已经成为一种必不可少的内容丰富、形式多样、功能广泛的社会文化现象，不再属于教育的范畴。体育是运动、娱乐、游戏、冒险的代名词，完全被我国人民所接受。在这种大环境下，体育或体育教育都无法担当起真正全面提高学生身心素质全面发展的重任。因此，还身体教育的本来面目，是搞好身心素质教育和贯彻“健康第一”教育思想的当务之急。
本课程正是出于上述考虑，才以身体教育命名的。目的是使学生从根本上搞清什么是身体教育？什么是体育？并理顺它们之间的关系。进而，通过合理的教育过程，使学生掌握相关的健康理论知识和具体的健身方法，明确在个体发展和个人健康问题上，自己过去有那些不足，现在和将来应采取什么样的态度和行为保持良好的健康水平。
身体教育课程的目的与任务

1． 目的
 通过合理的教育过程和科学锻炼的过程，使受教育者：具备良好的健身意识，树立科学的健康观；掌握保持身心健康的一些基本原则和具体方法；逐步形成良好的生活方式和行为习惯；落实“健康第一”的教育思想，将“健康工作50年，幸福生活一辈子”这一口号，因我们的教育而变成现实。
二 任务
根据教育部关于印发《全国普通高等学校体育课程教学指导纲要》的通知和教育部、国家体育总局关于印发《学生体质健康标准（试行方案）》及《〈学生体质健康标准（试行方案）〉实施办法》两个通知的的精神。身体教育课程应完成以下任务：
1． 增强身心素质水平，提高对环境的适应能力，促进受教育者身心全面、健康、协调发展。（身体健康目标）
2． 使学生掌握有关健康和体育的知识，建立科学的健康观；了解并学会某些科学锻炼身心的基本技能和技巧；养成良好的生活方式和行为习惯，为终生自我身体教育和运动打下良好、坚实的基础。（运动参与、运动技能目标）
3． 培养学生爱国主义，集体主义思想；使其树立正确的世界观、人生观和价值观；在参与运动锻炼的过程中，弘扬运动精神，逐步建立公平竞争、尊重自己和他人、遵守规则、勇于承担责任、团队合作、以及团结协作等社会意识。（心理健康、社会适应目标）
三、实施时间：2007---2008学年第一学期开始
身体教育课程的基本要求
一、坚持社会主义的教育目标：
 全面贯彻党的教育方针，对学生进行爱国主义和集体主义教育；培养良好的社会道德风尚和心理品质，使学生身心得到全面和谐的发展。
二、理论与实践相结合：
 理论知识与实践技能的学习都应紧扣培养目标，用理论指导实践，在实践中巩固、丰富、完善所学的理论知识。
三、共性与个性相结合：
 在健康观念的培养方面，利用大学生智力优势这一特点，用现代科学揭示出的有关健康的基本规律和事实，从理论上武装全体学生；而在生活方式、行为习惯和终生锻炼方面，则根据具体情况，侧重个性的东西，坚持“以人为本”的教育理念。以提高基本能力为主，使所有的学生都能从中受益。
身体教育课程设置、内容及学分
“健康第一”是我校多年来一直坚持的普通体育课的指导思想；“以人为本，以爱为魂”是我们的教育理念；传授科学的健身知识，夯实学生保持终身锻炼的科学常识基础，提高学生自我健身和学习健身知识的能力，形成正确的“健康观”，以及弘扬参与、尊重、平等竞争、团队合作等运动精神，是我们的根本任务；在培养真正意义上全面发展的各级各类人才的过程中，完成“体”的健康和可持续发展，使人才更好地服务于我国的建设需求，将“健康工作50年，幸福生活一辈子”这一口号因我们的教育而变成现实，是我们的目标。
为了达到这一目标，我们对现有的普体课程进行了探索性改革。
第1， 改名称，“体育课”改为“身体教育课”
第2， 改课程设置，将课程分为两个层面： “运动与健康基础教育层面”
“运动技术基础教育层面”
第3， 调整运动与健康教育层面课程的教学内容、课时
第4， 改革运动健康教育层面课程教学模式、教学方法和组织形式。
 第五， 在运动技术基础教育层面，增加专题健康讲座。

课程设置层面、内容及学分：（两个层面，必修4个学分，多修不限）
运动与健康基础教育层面。选修，1—2学分
理论内容
身体教育、体育概述--历史、发展、目的、作用；

健康理论---营养、情感、疾病、生活方式、药物问题等；
运动健康理论：解剖、生理基础； 运动、疾病与健康。
实践内容
提高身体素质、发展生理机能、预防疾病的锻炼方法，各种运动游戏。
拟开设课程

暂时开设“锻炼、医学与健康”、“运动、退化性疾病预防与健康”两门课。随着条件的成熟，将陆续开设“运动、营养与健康”；“运动、压力调节与健康”；“运动、体重控制与健康”；“运动、生活方式行为习惯与健康”；“运动、身体素质与健康”；“运动、社会适应与健康”；“运动、环境质量与健康”等等。我们会努力工作，争取将健康通识课培养成我校的特色课程，为人才培养做出应有的贡献。
每学期考核内容及分值
 理论考试 体能测试（3项） 技术评定 学习态度
内容 健康知识 800米女、1000米男（20%） 项目 考勤
 体育知识 仰卧起坐(女)、引体向上（10%） 表现
 立定跳远（10%）
分值 40% 40% 10% 10%

注：理论考试开卷、闭卷相结合，每学期末进行考试；

素质考试随堂安排，得分按《学生体质健康标准》评定。体能测试项目可根据《国家体育标准》中的选测项目进行调整。
运动技术知识教育层面。选修，1---4学分。
现开设课程
篮球、排球、足球、网球、乒乓球、键球、羽毛球等球类；武术、体操、各种有氧运动、轮滑、游泳、拳击、拓展训练等各类项目。
每学年考核内容、分值、形式
 理论考试 体能测试（3项） 技术评定 学习态度
内容 健康知识与 800米女、1000米男 考勤
 体育知识（第二学期） 仰卧起坐(女)、引体向上（10%） 项目 表现
 立定跳远
分值 0%/10% 30% 60%/50% 10%

注：分值比例的两个数值，前者为每个学年第一学期比例，后者为第二学期比例。
注：考试随堂进行，身体素质得分按《学生体质健康标准》评定。体能测试项目可根据《国家体育标准》中的选测项目进行调整。
健康基础教育层面课程教学模式、教学方法、组织形式的改革及预期效果
1、 教学形式采用3---3制：
30分钟理论、30分钟素质练习、30分钟技术活动。
2、 教学方法多层次：

理论内容的教学采用讲授、布置作业、提问、答疑等多种形式；身体素质教学采用理论联系实际的方法，精讲多练；
技术内容则以游戏方法为主，教师辅导为辅。
3、 组织形式灵活多样：内容的多样性，决定组织上就要灵活多样：
理论内容的组织形式，教师根据实际进行安排；
素质练习根据所练内容灵活掌握，以收获实效为目的；
技术游戏按兴趣分组，每次课可任选内容，不作硬性规定，以培养兴趣和运动精神为主。
4、改革预期效果

使每个选择健康基础课的同学，都将获得较系统的相关理论知识，避免学生们经历十几年的体育教育之后，仍是健康盲和运动盲的尴尬局面。
使学生的身体素质都应在原有的基础上，得到较明显的提高，而不是强者更强、弱者更弱。更重要的是，使学生具备终生保持身体素质健康的科学知识和能力，避免经历十几年的体育教育之后，身体素质却因为知识的欠缺,而导致踏入工作岗位后，体质每况愈下，行为疾病则乘虚而入。

使学社生获得某项运动的感性认识，为运动技术课的选修打下基础。避免经历两年的大学体育教育之后，才知道自己最喜爱的运动项目是什么，再想学习，为时晚矣。

几点说明：

一、设置健康基础教育课程的意义：

1、 使我校“育体”工作真正回归到教育范畴，为人才质量的提高做点儿实事，为我国全面实施素质教育提供一个可以借鉴的范例。

2、 学生需要全面的健身知识，在体育课框架内很难完成这个任务，而用这个办法，则较好地解决了这个多年来使我们棘手的问题，使系统地传授健康知识和提高学生的健身能力在组织上有了保证，把“健康第一”的思想贯彻得更加扎实。

3、 理论内容课时的增加和一次课中不同内容（理论、素质、运动）课时比例的灵活安排，，将使我校“体育课靠天吃饭”的现状得到修正，提高课程教学的质量。对我校乃至全国高校人才培养质量（在身心素质方面）的真正全面提高，起到一定的促进作用。

4、 能够更充分体现“以人为本、科学发展以及和谐进步”的时代精神。因为人的发展上，也必须坚持“以人为本、科学指导、全面和谐”的理念，健康基础教育层面课程设置的意义正在于此。

5、 在公众健康已成为当今社会关注的热点问题，以及现代医学对许多慢性疾病束手无策的

条件下，学校教育则对公众的健康和慢性疾病的预防能够产生巨大的积极影响，大有潜

力可挖。健康基础教育层面课程的设置，对探索通过教育途径为此做出实质性的贡献是

一个积极的探索，也是对现有运动技术教育的先天不足的最好补充。

二、设置健康教育通识课程的可行性：
1、 本方案中“健康基础教育”层面中的改革，在我校已经历数年摸索，可以进入试验阶段。

2、 课程发展潜力大。目前只开设两门课程，今后将鼓励教师开设系列课程。例如，在生命科学、身心素质、营养、疾病、生活方式、压力调节、社会适应、烟酒毒品危害等全方位知识领域，都可开展工作。

3、 师资力量有保证。现有的中、老年教师，都具备讲师以上任职资格，教学经验丰富。近几年，我校又引进了相当数量的研究生学历的教师，他们健康知识理论素养较高，适合此类课程的教学。

PAGE
5

