晋城职业技术学院
思政微课项目

教学设计方案

	系 室：
	 艺体教研室

	微课名称：
	羽毛球—高远球对打

	微课类型：
	☑公共 □专业 □实践

	主讲人：
	 常向丰

	联系电话：
	 13935673133

	建设起止时间：
	 2024.6—2024.7

	填 表 日 期：
	2024年6月19日

2024年6月
1

6
6

[bookmark: _GoBack]羽毛球—高远球对打

一、引言
在羽毛球选项课程中，为了增强学生的学习兴趣，同时融入思政教育元素，我设计了一种新颖的高远球对打接龙游戏。这种游戏不仅能提高学生的羽毛球技能，还能培养他们的团队合作精神和思政素养。
二、教学设计思路
1. 目标设定：通过高远球对打接龙教学游戏，让学生在轻松愉快的氛围中掌握羽毛球头顶击高远球技术技能，同时加深对思政知识的理解，培养团队合作精神和爱国情怀。
2. 内容选择：结合羽毛球运动的特点和思政教育的需求，选取高远球对打教学环节，在教学活动中体现更多的具有代表性和启发性的思政内容，如团结协作、拼搏精神、爱国情怀等。
3. 游戏设计：将思政内容融入高远球对打接龙教学中，设置两组对抗教学比赛等活动内容，让学生在游戏中完成教学任务的过程中学习和感悟思政知识。
三、实施过程
1.游戏准备：提前准备好教学所需的器材和道具，羽毛球拍、羽毛球、网架等。同时，制定详细的游戏规则和流程，确保游戏的顺利进行。
2.游戏导入：简要介绍游戏的目的和规则，激发学生的学习兴趣和积极性。通过提问或讨论的方式，引导学生回顾相关思政内容，为游戏做好铺垫。
3.游戏实施：将学生分成两个小组，每组进行高远球对打接龙游戏。教学实施构成中设计不同的思政主题，如“团结协作闯难关”、“拼搏精神赢胜利”等。在游戏过程中，关注学生的表现，及时给予指导和鼓励，引导学生了解团队协作的重要性，学习如何在团队中发挥个人优势，为团队的胜利贡献自己的力量。
4.游戏总结：游戏结束后，组织学生进行总结分享。可以让学生谈谈在游戏中的体验和收获，分享对思政内容的理解和感悟。同时，也要教学过程进行评价和反思，以便进一步完善教学设计。
四、预期效果
通过高远球对打接龙游戏的教学设计，我们预期达到以下效果：﻿﻿﻿
1.提高学生的学习兴趣和参与度：通过游戏化的教学方式，让学生在轻松愉快的氛围中学习羽毛球技能和思政知识，提高学生的学习兴趣和参与度。
2.培养学生的团队合作精神：接龙游戏需要学生之间的密切配合和协作，这有助于培养学生的团队合作精神和沟通能力。
3.深化学生对思政内容的理解：通过游戏过程中的思政主题设置和讨论分享，学生可以更深入地理解和感悟思政知识，提升思政素养。
4.增强学生的爱国情怀和集体荣誉感：通过游戏中的挑战和竞争，激发学生的爱国情怀和集体荣誉感，培养他们的责任意识和担当精神。
五、总结与反思
通过本次高远球对打接龙游戏的教学设计，我们期望能够在羽毛球选项教学课程中实现技能传授与思政教育的有机结合。然而，在实施过程中，我们还需要注意以下几点：
1.游戏规则的制定要合理公平，确保每个学生都能在游戏中得到锻炼和提高。﻿﻿﻿
2.在游戏过程中要发挥引导作用，及时给予学生指导和鼓励，确保游戏的顺利进行。
3.游戏结束后，要认真总结学生的表现和反馈，以便对教学设计进行改进和优化。
总之，高远球对打接龙游戏是一种新颖有效的思政教学方式，能够让学生在轻松愉快的氛围中学习和成长。我将继续探索和实践这种教学方式，为羽毛球选项课程的思政教学注入新的活力和动力。

2

