

**Ovidius University of Constanta, Series Sport and Physical Education,
vol.VIII, VIII-th year, the second Part**

CONTENT

SPORT AND PERFORMANCE

Dan Iulian ALEXE / 5

ANALYSIS OF STARTING REACTION RECORDED IN SPEED/HURDLES TRIAL, IN NATIONAL ATHLETIC CHAMPIONSHIP, JUNIORS II, INDOOR, BACĂU, 2008

Margareta ANTON, Cosmina CHERAN, Anca HELTNE, Runi HELTNE / 11

ASPECTS OF TRAINING ON JUNIORS THROWERS

Margareta ANTON, Cosmina CHERAN, Anca HELTNE, Runi HELTNE / 19

APECTS OF TRAINING OF THE BEST POLE VAULT FROM ROMANIA

Aura BOTA, Constanța URZEALĂ/ 24

ASPECTS OF MONITORIZING SOME FUNCTIONAL PARAMETERS IN AEROBIC EXERSATION

Dana BĂDĂU, Florin PARASCHIV, Adela BĂDĂU / 31

TECHNICAL AND TACTIC MOVEMENTS SPECIFIC TO HANDBALL GAME, ADJUSTABLE TO SYMMETRIZATION

Dana BĂDĂU, Florin PARSCHIV, Adela BĂDĂU / 37

EDUCATION OF SPECIFIC AMBIDEXTRY – FACTOR OF INCREASES PRECISION AND EFFICIENCY ON HANDBALL SHUTTINGS

Gheorghe BALINT / 43

STUDY ON THEORETICAL COMPONENTS OF TRAINING IN DEVELOP OF A SOCCER PLAYER

Aurel BEJAN/ 50

THE PERFORMANCES BEHAVIOR OF BASKETBALL ANMB TEAM

Viorel BITANG, Andrei BITANG / 56

STUDY OF STRATEGY OF DEVELOPMENT WITH JUNIORS SWIMMWER

Viorel BITANG, Andrei BITANG / 61

INTRODUCTION OF TRENING PROGRAMMES FOCUSED ON SPEED DEVELOPMENT USING MODERNS MEANS AND METHODS FOR PREPARING JUNIORS SWIMMERS

Gheorghe BURLACU, Horia FOCȘENEANU, Mirela IGNAT / 69

PSYCHOLOGICAL TRAINING FOR HIGH PERFORMANCE JUDOKAS - CRUCIAL FACTOR ON ATHLETIC TRAINING

Ioana Maria BUȚU, Mihaela Milculescu / 78

INCREASE POWER OF INFERIOR MEMBERS AT FEMALE GIMNASTS, AGE 5 TO 12 YEARS OLD, DEPENDING ON ENVIROMENT FACTORS

Florin CAZAN / 83

STUDY OF THE EFFICIENCY OF THE FAST OFFENSIVE, FOR THE MEN TEAMS FROM NATIONAL LEAGUE, DURING 2006-2007 SEASON

Florin CAZAN / 92

THE IMPROVEMENT OF THE TRAINING PROCESS FOR THE YOUNG HANDBALLERS THROUGH MOVEMENT GAMES

Sorin CIOLCĂ, George-Sorin CALINESCU / 99

PRIORITIES IN PHYSICAL PREPARATIONS IN MODERN FOOTBALL - JUNIORS III (13-14 YEARS)

Adin COJOCARU, Marilena IONIȚĂ / 105

TRAINING PLANNING IN VOLLEYBALL

Adin COJOCARU, Marilena IONIȚĂ / 111

PROPOSED MODELS FOR PERFORMANCES VOLLEYBALL WITH ACCENT ON BIOMORIC DATA

Aurelian DRĂGAN / 118

THE IDENTIFICATION OF THE METHODS AND MEANS FOR THE EFFICIENCY OF THE HEATING AND RELAXATION IN FOOTBALL

Aurelian DRĂGAN / 124

THE APPLICATION OF THE MEANS FOR TO DEVELOPMENT THE COORDINATIVE CAPACITIES IN THE VIEW OF THE EFFICIENCY OF THE TECHNICAL FACTOR IN FOOTBALL

Corina Ramona DULCEANU / 129

METHODOLOGY OF INCREASES POWER-SPEED IN AN ANNUAL TRAINING CYCLE ON JUNIORS SPRINTERS

Mirela DULGHERU / 135

THE CONCEPT OF EFFORT SPECIFICITY FROM THE DIFFERENCES PERSPECTIVE BETWEEN THE SEGMENTARY CONTRACTION TYPE IN TRAINING AND COMPETITION

Gabriel Dorin DUMA / 144

PARAMETERS OF THE SPRINT STEP – STALKER APPLICATIONS

Carmen ENE-VOICULESCU / 152

THE METHODOLOGICAL PARTICULARITIES ON PLANING OF TRAINING PROCES IN TENNIS GAME (AGE CATEGORY 13-14 YEARS OLD)

Virgil ENE-VOICULESCU / 157

NEW COACHING METHODS IN ROUMANIAN NAVAL PENTATHLON: LIVESAVING

Bianca FERRARIO, Damaris VUVREA / 163

METHODOLOGICAL ASPECTS ON INITIAL SELECTION IN WOMEN ARTISTIC GYMNASTIC

Ilie FLOROIU / 168

RESISTANCE IN PRACTICALS LESSONS FOR THE 5000-10000 M RACES

Adrian GEORGESCU, George MUŞAT / 172

THE DYNAMICS OF EXERCISE IN TRAINING PROCESSES

Adrian GEORGESCU / 180

THE RELATION PHYSICAL EFFORT - PRACTICE - PERFORMANCE. THE PHYSIOLOGICAL SUBSTANTIATION OF THE PHYSICAL AND SPORTING PRACTICE. THE PHYSIOLOGICAL BASES OF THE MUSCULAR CONTRACTION

Dumitrescu GHEORGHE/ 184

THE INTERLEAGUE, A COMPETITION FOR FOOTBALL PLAYERS AGED FROM 7 TO 10

Gina GROZA-GOGEAN, Emilia -Florina GROSU / 190

STUDY ON IMPORTANCE OF TECHNICAL TRAINING IN ARTISTIC GYMNASTIC AFTER THE NEW CODE OF PUNCTAJ 2006

Vladimir POTOP, Maria Florica GRIGORE/ 196

REFEREE'S CRITERIA AND EVALUATION IN DANCE SPORT

Maria Florica GRIGORE, Vladimir POTOP/ 200

PSYCHOLOGICAL TRAINING IN HIGH PERFORMANCE DANCE SPORT

Mihai ILIE / 208

THE REVIEW OF THE MEASUREMENT AND EVALUATION METHODS CONCERNING THE ASPECTS OF THE TRIPLE JUMP TECHNIQUE

Corina IVAN / 215

ARGUMENTS PRO – ADD IN

Corina IVAN / 221

RECOVERY AND RECUPERATION OF THROWERS

Riccardo IZZO / 225

THE SENTENCE BOSMAN AND THE JUVENILE SECTOR NOWADAYS

Alin LARION / 229

INFLUENCE OF SPORTIVE PREPARE IN HEAVY CONDITIONS, ABOUT OFFSPRINGS RESISTANCE RUNNER AT 13-14 YEARS OLD

Ion LAZĂR / 232

TRAINING PLANNING TO INCREASE THE PERFORMANCES OF MILITARY SAILORS ON RUNNING TRACK

Ion LAZĂR / 237

STUDY ON MOTRIC STRUCTURE OF RUNNING TRACK AND ON DYNAMICS OF SPECIFIC EFFORT

Luciela VASILE / 244

NEW STRATEGIES ON SELECTION IN SWIMMING

Gabriel LUPU / 248

SPORT TEAM AND LEADERSHIP

Mihaela MANOS / 253

STUDY ON PSYCHOSOCIOLOGICAL PHENOMENS GENERATED BY THE SPORTIVE TEAM IN GYMANSTIC

Mihaela MANOS, Lavinia POPESCU / 265

STUDY ABOUT THE PSYCHOLOGICAL PROFILE OF THE GROUP NATIONAL TEAM GYMNASTS

Alexandru Octavian MICU, Dumitru MICU / 273

SAILING TACTICS DURING THE LASER CLASS COMPETITIONS (ON OLYMPIC TRAPEZOID COURSE)

Alexandru Octavian MICU, Dumitru MICU / 279

THE START IN OPTIMIST CLASS SAILING RACES

Cristian Ovidiu MIHĂILESCU / 283

CONTRIBUTIONS TO AMENDAMENT OF FITNESS CONCEPT « CORE »

Cristian Ovidiu MIHĂILESCU / 287

SOLUTION OF SOMME NUTRITIONNEL ASPECTS ON CULTURISME AND FITNESS

Alexandra MILON / 291

CREATIVE AND DECEPTIVE SHOTS FROM THE RETURN OF THE LOW SERVE

George Dan MOISE, lecturer PhD / 296

NEW BIOLOGICAL, PSIHOLOGICAL AND METHODOLOGICAL DIMMENSION IN STAGE INSTRUCTION FOR CHILDREN 7 – 10 YEARS IN TENNIS (PART I)

George Dan MOISE / 301

NEW BIOLOGICAL, PSIHOLOGICAL AND METHODOLOGICAL DIMMENSION IN STAGE INSTRUCTION FOR CHILDREN 11 - 12 YEARS IN TENNIS (PART II)

Florina NEDER, Xenia IVANOV / 306

MENTAL FACTORS INVOLVED IN TRAINING AND COMPETITION FOR LIBERO PLAYER'S LEVEL IN VOLLEYBALL

Xenia IVANOV, Florina NEDER / 311

SETTERS – CONTRIBUTIONS FROM TECHNICAL AND TACTICAL ANGLE

Valentin NEGREA / 315

SOMME ASPECTS ON PHYSICAL DEVELOPMENT IN BASKETBALL GAME

Valentin NEGREA / 319

TRAINING PARTICULARITIES ON JUNIOR BASKETBALL TEAMS

Nicolae OCHIANĂ, Alexandra MILON / 322

FOOTWORK AND MOVEMENT IN BADMINTON

Viorel OPREA / 327

THE SPORT -METHOD OF DEMONSTRATE THE CAPACITY OF COMMUNICATION

Naie Gilles OPRISAN / 332

GENERAL ISSUES CONCERNING DISCIPLINE ORIENTATION IN SPORT, THE SELECTION AND THE FORMING OF EFFORT CAPACITY INVOLVED BY PERFORMANCE ACTIVITY

Andrei PETRESCU / 339

THE SWIMMERS' CONTEST

Andrei PETRESCU / 345

ALTITUDE ACLIMATIZATION

Camelia Daniela PLĂSTOI / 350

THE ANATOMO-FUNCTIONAL CRITERIA NECESSARY IN SELECTION OF HANDBALL PLAYERS, AT THE PUBERTARY AGE

Anca-Cristina POP / 354

THE HEART RATE AND THE GETTING OF THE BEST VALUE OF TEN POINTS IN SPORTIVE SHOOTING

Florentina POPESCU, Cristiana PORFIREANU / 360

STUDY ON DISPERSION ARIA AND EFFICIENCY OF FINALITIS AT WOMEN BASKETBALL TEAM RAPID-CFR MARFA BUCURESTI

Gabriel POPESCU / 365

CRITICAL STUDY OF THE VAULT FINAL IN WOMEN'S ARTISTIC GYMNASTICS EUROPEAN CHAMPIONSHIPS CLERMONT FERRAND-2008

Vladimir POTOP, Andrei ROTARU, Mariana CÎMPEANU, Marius ULĂREANU / 371

STUDY REGARDING THE CONTENTS OF THE ACROBATIC TRAINING AT BEAM IN WOMEN'S ARTISTIC GYMNASTICS AT 4TH JUNIORS' LEVEL

Vladimir POTOP, Andrei ROTARU, Mariana CÎMPEANU, Ulăreanu Marius / 377

STUDY REGARDING THE IMPROVEMENT OF THE TECHNICAL TRAINING AT UNEVEN PARALLEL BARS IN WOMENS' ARTISTIC GYMNASTICS AT 4TH JUNIORS' LEVEL

Bogdan C-tin RAȚĂ, Marilena RAȚĂ / 385

STUDY ON ACCELERATION AND MAINTAINING ACCUMULATE SPEED APTITUDE,
ON BOYS AGE 10-15 YEARS OLD

Călin ROMAN / 390

STUDY ON EFFICIENCY OF GOALCKEPPER AT C.M. GERMANY 2007

Anca Maria SABĂU / 395

COMPARISONS REGARDING THE LEVEL OF EMOTIONAL INTELLIGENCE AMONG
CHILDREN WHO PRACTISE RHYTHMICAL GYMNASTICS AND THE ONES WHO DO
NOT PRACTISE SPORT AS A PERFORMANCE

Sava NUTZ, Speranța BĂCANA / 399

SOURCES OF STRESS IN COMPETITIVE SPORT, COPING STRATEGIES AND
CONSEQUENCES IN COMPETITIVE SPORTS: *A REVIEW*

Georgeta Lucia SIMONCA / 399

INFLUENCE OF TEMPERAMENT ON INCREASE RITMICITY IN AEROBIC
GYMNASTIC / JUNIORS

Simona TACHE, Vasile BOGDAN, / 414

THE GENETIC BASE OF SPORTIVE TRAINING

Dragoș TEODOR / 422

THE EXPERIMENTATION AND ELABORATION OF A FEW STRATEGIES OF
INITIATION AND INSTRUCTION OF YOUTH SOCCER GOALKEEPERS

Dragoș TEODOR / 427

THE CHARACTERISTICS OF THE SOCCER PLAYER WHO PLAYS AS A GOALKEEPER

Silvia TEODORESCU / 432

TRAINING IN CHILDREN

Marius Dan TRUȚĂ / 437

ASPECTS REGARDING THE IMPORTANCE OF THE GYMNASTICS TECHNIQUES IN
THE JUDOKA TRAINING, ON DIFFERENT AGE TYPES

Cristina Mihaela UJICĂ / 442

OPERATIONAL CONTRIBUTIONS TO IMPROVING SWIMMING STYLES TECHNIQUE

Marius VAIDA / 451

ASPECTS REGARDING THE DEVELOPMENT OF ATHLETIC ABILITIES OF CHILDREN

Marius VAIDA / 457

A STUDY ON THE PHYSICAL AND PSYCHOLOGICAL DEVELOPMENT OF
CHILDREN BETWEEN 7 AND 8 YEARS OLD REGARDING THEIR SELECTION FOR
VARIOUS SPORT ACTIVITIES

Liviu Andrei VASILE / 465

THE WAYS OF INVESTIGATING AND THE SELECTION OF THE GIFTED STUDENTS FOR THE SPORTS OF PERFORMANCE

Paul VIȘAN / 470

OPTIMIZATING TECHNICAL AND TACTICAL TRAINING IN THE JUVENILE FOOTBALL

Paul VIȘAN / 476

PSYCHOLOGICAL ASPECTS FOR EVALUATION OF POTENTIAL IN THE PROFESSIONAL FOOTBALL

Ana Maria ZAHARIA / 480

METHODOLOGIC PREFERENCES REGARDING THE LERNING OF SOME BEAM ELEMENTS OF A HIGH DEGREE OF DIFFICUTY IN ARTRISTIC GYMNASTIC

Gabriel MANOLACHE / 485

STREACHING METHODS'EFFECTS ON YOUNG FOOTBALL PLAYERS (16-18) DURING PREPARATION PHASE

Gabriel MANOLACHE / 488

HOW DO STREACHING METHODS INFLUENCE COACHING SESSIONS FOR YOUNG FOOTBALL PLAYERS DURING PRECOMPETITIONAL PHASE

Constantin RIZESCU, Constantin CIORBĂ / 491

TEHNICAL TRAINING

George STĂNCULESCU, Ionel MELENCO /497

SOCCER HISTORY

Cornelia BUJIN / 505

CONTRIBUTION TO THE DEVELOPMENT OF MUSCLE FORCE BY RITHM AND MUSIC

**Analele Universității Ovidius, seria Educație Fizică și Sport,
vol.VIII, Partea a IIa**

CUPRINS

SPORT DE PERFORMANȚĂ

Cristina Ioana ALEXE / 5

ANALIZA REACȚIEI LA START ÎNREGISTRATĂ ÎN PROBELE DE SPRINT/GARDURI, ÎN CADRUL CAMPIONATELOR NAȚIONALE DE ATLETISM, JUNIORI CATEGORIA A - II – A, TEREN ACOPERIT, BACĂU 2008

Margareta ANTON, Cosmina CHERAN, Anca HELTNE, Runi HELTNE/ 11

ASPECTE ALE PREGĂTIRII ARUNCĂTORILOR DE GREUTATE JUNIORI

Margareta ANTON, Cosmina CHERAN, Anca HELTNE, Runi HELTNE/ 19

ASPECTE ALE PREGĂTIRII CELUI MAI BUN SĂRITOR CU PRĂJINA DIN ROMÂNIA

Aura BOTA, Constanța URZEALĂ / 24

ASPECTE PRIVIND MONITORIZAREA UNOR PARAMETRI FUNCȚIONALI ÎN EXERSAREA AEROBĂ

Dana BĂDĂU, Florin PARASCHIV, Adela BĂDĂU/ 31

TECHNICAL AND TACTIC MOVEMENTS SPECIFIC TO HANDBALL GAME, ADJUSTABLE TO SYMMETRIZATION

Dana BĂDĂU, Florin PARASCHIV, Adela BĂDĂU/ 37

EDUCAREA AMBIDEXTRIEI SPECIFICE - FACTOR DE CREȘTERE A PRECIZIEI ȘI EFICIENȚEI ARUNCĂRILOR DIN HANDBAL

Gheorghe BALINT / 43

STUDIUL PRIVIND COMPONENTELE PREGĂTIRII TEORETICE ÎN FORMAREA UNUI JUCĂTOR DE FOTBAL

Aurel BEJAN / 50

COMPORTAMENTUL PEFORMANȚIAL AL ECHIPEI DE BASCHET ANMB

Viorel BITANG, Andrei BITANG / 56

STUDIUL STRATEGIILOR DE DEZVOLTARE A VITEZEI LA ÎNOTĂTORII JUNIORI

Viorel BITANG, Andrei BITANG / 61

INTRODUCEREA UNOR PROGRAME DE INSTRUIRE ORIENTATE PE DEZVOLTAREA VITEZEI FOLOSIND METODE ȘI MIJLOACE MODERNE DE PREGĂTIRE LA ÎNOTĂTORII JUNIORI

Gheorghe BURLACU, Horia FOCȘENEANU, Mirela IGNAT / 69

PREGĂTIREA PSIHOLOGICĂ A JUDOKANILOR DE PERFORMANȚĂ – FACTOR DETERMINANT AL ANTRENAMENTULUI SPORTIV

Ioana Maria BUȚU, Mihaela Milculescu / 78

DEZVOLTAREA FORȚEI MEMBRELOR INFERIOARE LA GIMNASTELE CU VÂRSTA 5 -12 ANI ÎN DEPENDENȚĂ CU FACTORII DE MEDIU

Florin CAZAN / 83

STUDIUL ASUPRA RANDAMENTULUI ATACULUI RAPID, LA ECHIPELE MASCULINE DIN CADRUL LIGII NAȚIONALE ÎN CAMPIONATUL 2006-2007

Florin CAZAN / 92

ÎMBUNĂTĂȚIREA PROCESULUI DE INSTRUIRE LA TINERII HANDBALIȘTI PRIN INTERMEDIUL JOCURILOR DE MIȘCARE

Sorin CIOLCĂ, George-Sorin CALINESCU / 99

PRIORITĂȚI ÎN PREGĂTIREA FIZICĂ ÎN FOTBALUL DE PERFORMANȚĂ ACTUAL LA NIVELUL ECHIPEI DE JUNIORI III (13-14 ANI) DINAMO BUCUREȘTI

Adin COJOCARU, Marilena IONIȚĂ / 105

PLANIFICAREA ANTRENAMENTULUI ÎN JOCUL DE VOLEI

Adin COJOCARU, Marilena IONIȚĂ / 111

MODELE PROPUSE PENTRU VOLEIUL DE PERFORMANȚĂ CU ACCENT PE DATE BIOMOTRICE

Aurelian DRĂGAN / 119

IDENTIFICAREA UNOR METODE ȘI MIJLOACE PENTRU EFICIENTIZAREA ÎNCĂLZIRII ȘI RELAXĂRII ÎN JOCUL DE FOTBAL

Aurelian DRĂGAN /124

IMPLEMENTAREA UNOR MIJLOACE PENTRU DEZVOLTAREA CAPACITĂȚILOR COORDINATIVE ÎN VEDEREA EFICIENTIZĂRII FACTORULUI TEHNIC ÎN JOCUL DE FOTBAL

Corina Ramona DULCEANU/129

METODOLOGIA DEZVOLTĂRII DE FORȚĂ-VITEZĂ ÎNTR-UN CICLU ANUAL DE PREGĂTIRE LA SPRINTERII JUNIORI

Mirela DULGHERU /135

CONCEPTUL DE SPECIFICITATE A EFORTULUI DIN PERSPECTIVA DIFERENȚELOR ÎNTRE REGIMUL DE CONTRACȚIE SEGMENTARĂ ÎN ANTRENAMENT ȘI COMPETIȚIE

Gabriel Dorin DUMA /144

PARAMETRII PASULUI ALERGĂTOR DE VITEZĂ – APLICAȚII STALKER

Carmen ENE-VOICULESCU /152

PARTICULARITĂȚILE METODOLOGICE ÎN PROIECTAREA PROCESULUI DE PREGĂTIRE DIN JOCUL DE TENIS (CATEGORIA DE VÂRSTĂ 13-14 ANI)

Virgil ENE-VOICULESCU /157

NOI METODE DE ANTRENAMENT ÎN PENTATLONUL NAVAL ROMANESC:
SALVARE

Damaris VUVREA /163

ASPECTE METODOLOGICE PRIVIND SELEȚIA INIȚIALĂ
ÎN GIMNASTICA ARTISTICĂ FEMININĂ

Ilie FLOROIU /168

ANTRENAMENTUL DE REZISTENȚĂ ÎN PROBELE DE 5000-10000 M

Adrian GEORGESCU, George MUȘAT /172

DINAMICA EFORTULUI ÎN PROCESUL DE ANTRENAMENT

Adrian GEORGESCU /180

RELAȚIA EFORT FIZIC- ANTRENAMENT- PERFORMANȚĂ. FUNDAMENTAREA
FIZIOLOGICĂ A ANTRENAMENTULUI FIZIC ȘI SPORTIV. BAZELE FIZIOLOGICE
ALE CONTRACȚIEI MUSCULARE

Dumitrescu GHEORGHE /184

INTERLIGA, COMPETIȚIE PENTRU FOTBALIȘTII DE 7 – 10 ANI

Gina GROZA-GOGEAN, Emilia -Florina GROSU /190

STUDIU ASUPRA ROLULUI PREGĂTIRII TEHNICE ÎN GIMNASTICA ARTISTICĂ
DUPĂ PREVEDERILE NOULUI COD DE PUNCTAJ 2006

Vladimir POTOP, Maria Florica GRIGORE /196

CRITERIILE DE ARBITRAJ ȘI EVALUAREA ÎN DANSUL SPORTIV

Florica GRIGORE, Vladimir POTOP /200

PREGĂTIREA PSIHOLOGICĂ ÎN DANSUL SPORTIV DE ÎNALTĂ PERFORMANȚĂ

Mihai ILIE /208

REVISTA METODELOR DE MĂSURARE ȘI EVALUARE A ASPECTELOR TEHNICII ÎN
PROBA DE TRIPLUSALT

Corina IVAN /215

ARGUMENTE PRO – INCLUDERE

Corina IVAN /221

REFACEREA ȘI RECUPERAREA ATLEȚILOR ARUNCĂTORI

Riccardo IZZO /225

THE SENTENCE BOSMAN AND THE JUVENILE SECTOR NOWADAYS

Alin LARION /229

INFLUENȚA PREGĂTIRII SPORTIVE ÎN CONDIȚII ÎNGREUIATE, ASUPRA
REZULTATELOR ALERGĂTORILOR DE REZISTENȚĂ LA BĂIEȚI 13-14 ANI

Ion LAZĂR /232

PLANIFICAREA PREGĂTIRI ÎN VEDEREA CREȘTERII PERFORMANȚELOR
MARINARILOR MILITARI LA PISTA CU OBSTACOLE

Ion LAZĂR /237

STUDIU ASUPRA STRUCTURII MOTRICE A PROBEI DE PISTĂ CU OBSTACOLE ȘI A
DINAMICII EFORTULUI SPECIFIC

Luciela VASILE /244

NOI STRATEGII PRIVIND PROCESUL SELECȚIEI LA ÎNOT

Gabriel LUPU /248

ECHIPA SPORTIVĂ ȘI CONDUCEREA EI
SPORT TEAM AND LEADERSHIP

Mihaela MANOS /253

STUDIU PRIVIND FENOMENELE PSIHOSOCIOLOGICE GENERATE DE GRUPUL
SPORTIV ÎN GIMNASTICA DE PERFORMANȚĂ

Mihaela MANOS, Lavinia POPESCU /265

STUDIU PRIVIND PROFILUL PSIHOLÓGIC AL GIMNASTELOR COMPONENTE ALE
LOTULUI NAȚIONAL DE ANSAMBLU

Alexandru Octavian MICU, Dumitru MICU /273

TACTICA PE VÂNT STRÂNS ÎN CURSELE DE YACHTING LA CLASA LASER (PE
TRASEU „TRAPEZ OLIMPIC”)

Alexandru Octavian MICU, Dumitru MICU /279

STARTUL ÎN CURSELE DE YACHTING LA CLASA OPTIMIST

Cristian Ovidiu MIHĂILESCU /283

CONTRIBUTII ADUSE LA ÎMBUNĂTĂȚIREA CONCEPTULUI « CORE » DIN FITNESS

Cristian Ovidiu MIHĂILESCU /287

SOLUTIONAREA UNOR ASPECTE NUTRITIONALE SPECIFICE CULTURISMULUI ȘI
FITNESSULUI

Alexandra MILON /291

LOVITURI DE CONSTRUCȚIE ȘI FENTE EXECUTATE DIN RETURUL SERVICIULUI
SCURT LA BADMINTON

George Dan MOISE /296

NOI DIMENSIUNI DE NATURĂ BIO - PSIHOLÓGICĂ ȘI METODOLOGICĂ ÎN
PROCESUL DE INSTRUIRE STADIALĂ LA COPII VÂRSTA 7 - 10 ANI (Partea I)

George Dan MOISE /301

NOI DIMENSIUNI DE NATURĂ BIO - PSIHOLÓGICĂ ȘI METODOLOGICĂ ÎN
PROCESUL DE INSTRUIRE STADIALĂ LA COPII VÂRSTA 11 - 12 ANI (Partea II)

Florina NEDER, Xenia IVANOV /306

FACTORII PSIHICI IMPLICAȚI ÎN PREGĂTIRE ȘI CONCURS LA NIVELUL JUCĂTORULUI LIBERO LA VOLEI

Xenia IVANOV, Florina NEDER /311

RIDICĂTORII - CONTRIBUȚII PRIN PRISMA PROCEDEELOR TEHNICO-TACTICE

Valentin NEGREA /315

UNELE ASPECTE PRIVIND DEZVOLTAREA FIZICĂ ÎN JOCUL DE BASCHET

Valentin NEGREA /319

PARTICULARITĂȚI DE PREGĂTIRE A ECHIPELOR DE JUNIORI

Nicolae OCHIANĂ, Alexandra MILON /322

JOCUL DE PICIOARE ȘI DEPLASAREA ÎN TEREN ÎN JOCUL DE BADMINTON

Viorel OPREA/327

SPORTUL – MODALITATE DE MANIFESTARE A CAPACITĂȚII DE COMUNICARE

Naie Gilles OPRISAN /332

PROBLEME GENERALE PRIVIND ORIENTAREA SPORTIVĂ, SELECȚIA ȘI FORMAREA CAPACITĂȚII DE EFORT PENTRU SPORTUL DE PERFORMANȚĂ

Andrei PETRESCU /339

PERIOADA COMPETIȚIONALĂ LA ÎNOTĂTORI

Andrei PETRESCU /345

ACLIMATIZAREA LA ALTITUDINE

Camelia Daniela PLĂSTOI /350

CRITERIILE ANATOMO-FUNCȚIONALE NECESARE ÎN SELECȚIA JUCĂTORILOR DE HANDBAL, LA VÂRSTA PUBERTARĂ

Anca-Cristina POP /354

FRECVENȚA CARDIACA ȘI OBTINEREA DECARULUI ÎN TIRUL SPORTIV

Florentina POPESCU, Cristiana PORFIREANU /360

STUDIU CU PRIVIRE LA ARIA DE RĂSPÂNDIRE ȘI EFICIENȚA FINALIZĂRILOR LA ECHIPA FEMININĂ DE BASCHET RAPID - C.F.R. MARFĂ BUCUREȘTI

Gabriel POPESCU /365

STUDIU CRITIC AL FINALEI PROBEI DE SĂRITURI DESFĂȘURATĂ LA CAMPIONATELE EUROPENE DE GIMNASTICĂ FEMININĂ - CLERMONT FERRAND – 2008

Vladimir POTOP, Andrei ROTARU, Mariana CÎMPEANU, Marius ULĂREANU /371

STUDIU PRIVIND CONTINUTUL PREGĂTIRII ACROBATICE LA BÂRNĂ ÎN GIMNASTICA ARTISTICĂ FEMININĂ LA NIVELUL JUNIOARELOR IV

Vladimir POTOP, Andrei ROTARU, Mariana CÎMPEANU, Marius ULĂREANU /377
STUDIU PRIVIND ÎMBUNĂTĂȚIREA PREGĂTIRII TEHNICE LA PARALELE INEGALE
ÎN GIMNASTICA ARTISTICĂ FEMININĂ LA NIVELUL JUNIOARELOR IV

Bogdan C-tin RAȚĂ, Marilena RAȚĂ /385
STUDIU PRIVIND APTITUDINEA DE ACCELERARE ȘI MENȚINERE A VITEZEI
ACUMULATE, LA BĂIEȚI ÎN VÂRSTĂ DE 10-15 ANI

Călin ROMAN /390
STUDIU PRIVIND EFICACITATEA JUCĂTORULUI SPECIALIZAT PE POSTUL PORTAR
LA C.M. GERMANIA 2007

Anca Maria SABĂU /395
COMPARAȚII PRIVIND NIVELUL INTELIGENȚEI EMOȚIONALE ÎNTRE COPIII CARE
PRACTICĂ GIMNASTICA RITMICĂ ȘI CEI CARE NU PRACTICĂ SPORTUL DE
PERFORMANȚĂ

Sava NUTZ, Speranța BĂCANA /399
SURSELE STRESULUI, STRATEGIILE DE COPING ȘI CONSECINȚELE STRESULUI LA
SPORTIVII DE ÎNALTĂ PERFORMANȚĂ, O TRECERE ÎN REVISTĂ A CERCETĂRIILOR
DIN DOMENIU

Georgeta Lucia ȘIMONCA /406
INFLUENȚE ALE TEMPERAMENTULUI ASUPRA DEZVOLTĂRII RITMICITĂȚII
JUNIORILOR ÎN SPORT – AEROBIC

Simona TACHE, Vasile BOGDAN /414
BAZELE GENETICE ALE PREGĂTIRII SPORTIVE

Dragoș TEODOR /422
ELABORAREA ȘI EXPERIMENTAREA UNOR STRATEGII DE INIȚIERE ȘI INSTRUIRE
A PORTARILOR LA VÂRSTĂ TIMPURIE (NOTE PRELIMINARII)

Dragoș TEODOR /427
PROFILUL JUCĂTORULUI DE FOTBAL CARE EVOLUEAZĂ PE POSTUL DE PORTAR
(NOTE PRELIMINARII)

Silvia TEODORESCU /432
PARTICULARITĂȚI ALE ANTRENAMENTULUI LA COPII

Marius Dan TRUȚĂ /437
ASPECTE PRIVIND PONDEREA MIJLOACELOR GIMNASTICII ÎN ANTRENAMENTUL
JUDOCANILOR DE DIFERITE VÂRSTE

Cristina Mihaela UJICĂ /442
CONTRIBUȚII OPERAȚIONALE ÎN AMELIORAREA TEHNICII PROCEDEELOR DE
ÎNOT

Marius VAIDA /451

ASPECTE PRIVIND DEZVOLTAREA PERFORMANȚEI SPORTIVE LA COPII

Marius VAIDA /457

STUDIU PRIVIND DEZVOLTAREA MOTRICĂ ȘI PSIHOMOTRICĂ A COPIILOR DE 7-8 ANI ÎN PERSPECTIVA SELECȚIONĂRII ACESTORA ÎN DIFERITE RAMURI SPORTIVE

Liviu Andrei VASILE /465

CĂILE INVESTIGĂRII ȘI SELECȚIEI TALENTELOR PENTRU SPORTUL DE PERFORMANȚĂ

Paul VIȘAN /470

OPTIMIZAREA PREGĂTIRII FIZICE ȘI TEHNICO - TACTICE ÎN FOTBALUL JUVENIL

Paul VIȘAN /476

ASPECTE PSIHOLOGICE PRIVIND EVALUAREA POTENȚIALULUI DIN FOTBALUL PROFESIONIST

Ana Maria ZAHARIA /480

REPERE METODOLOGICE PRIVIND ÎNVĂȚAREA UNOR ELEMENTE DE MARE DIFICULTATE LA BÂRNĂ ÎN GIMNASTICA ARTISTICĂ

Gabriel MANOLACHE /485

EFECTELE APLICĂRII MIJLOACELOR STRATCHING ÎN PERIOADA PRECOMPETIȚIONALĂ LA FOTBALIȘTII JUNIORI DE 16-18 ANI

Gabriel MANOLACHE /488

ORIENTAREA ANTRENAMENTULUI DIN PERSPECTIVA MIJLOACELOR STRATCHING LA FOTBALIȘTII DE 16-18 ANI ÎN PERIOADA PRECOMPETIȚIONALĂ

Constantin RIZESCU, Constantin CIORBĂ / 491

PREGĂTIREA TEHNICĂ A HANDBALIȘTILOR ÎNCEPĂTORILOR

George STĂNCULESCU, Ionel MELENCO /497

ISTORICUL JOCULUI DE FOTBAL

Cornelia BUJIN / 505

CONTRIBUȚII LA DEZVOLTAREA FORȚEI MUSCULARE PRIN RITM ȘI MUZICĂ

ANALIZA REACȚIEI LA START ÎNREGISTRATĂ ÎN PROBELE DE SPRINT/GARDURI, ÎN CADRUL CAMPIONATELOR NAȚIONALE DE ATLETISM, JUNIORI CATEGORIA A - II – A, TEREN ACOPERIT, BACĂU 2008

Asist. univ. drd. Dan Iulian ALEXE

FȘMSS, Universitatea din Bacău

alexe.dan@ub.ro & alexedaniulian@yahoo.com

Prof. Cristina Ioana ALEXE

Colegiul N.V. Karpen Bacău

ANALYSIS OF STARTING REACTION RECORDED IN SPEED/HURDLES TRIAL, IN NATIONAL ATHLETIC CHAMPIONSHIP, JUNIORS II, INDOOR, BACĂU, 2008

Rezumat

Prezenta lucrare își propune să prezinte o vedere de ansamblu asupra timpilor de reacție înregistrați de atleți și atlete în probele de sprint – garduri, la finala Campionatului Național de Atletism pe teren acoperit, Bacău 2008, competiție destinată vârstei de 16-17 ani. Lucrarea prezintă comparativ timpii înregistrați cu aparatura oficială (Alge timing StartJudge SJ) pe categorii de probe (alergare pe plat, alergare de garduri), cât și comparativ timpii înregistrați de fete și băieți.

Cuvinte cheie: atletism, probe sprint, timpi de reacție, viteză de reacție

Abstract

The paper aims at presenting a review on the athletes' reaction times in the sprint -hurdles races during the final of the National Indoor Championships, Bacau 2008. This competition included 16-17-year old sportsmen and sportswomen.

This paper presents in a comparative manner the times registered by the official system to control the start (Alge timing StartJudge SJ) in different events (flat sprint, sprint hurdles), and the comparison between girls' and boys' times.

Keywords: track and field, sprints, reaction temps/ reaction speed

ASPECTE ALE PREGĂTIRII ARUNCĂTORILOR DE GREUTATE JUNIORI

Lect.univ.dr. Margareta ANTON
FEFS-UEB (margaretabosanceanu@yahoo.com)

Lect.univ.drd. Cosmina CHERAN
FEFS-UEB

Prof. drd. Anca HELTNE
Prof. Runi HELTNE

ASPECTS OF TRAINING ON JUNIORS THROWERS

Abstract

The winter preparation stage is a landmark for pole vaulters, because tasks and objectives to fit in a sportive shape have to be met in a timely way.

Getting superior results in the pole vaulting depends on the most effective report between the training quantity and quality(the intensity)

During the training period the increasing number of the series and repeats is well justified, because it ensures a big capacity for the body key functions (the superior range of adapting to excellence) on one hand and, on the other hand it contributes to the development of the moving quality to upgrade the technical motric skills.

During the competitional period the task is to find these ways and methods which lead to fitting in the sportive shape; furthermore, this period specific feature is the fact that, on the week before the main contest, there isn't a general formula for all the athletes.

Key words: athletics, pole vault, the training analysis

ASPECTE ALE PREGĂTIRII CELUI MAI BUN SĂRITOR CU PRĂJINA DIN ROMÂNIA

Lect.univ.dr. Margareta ANTON
FEFS-UEB
margaretabosanceanu@yahoo.com

Lect. univ. drd. Cosmina CHERAN
FEFS-UEB

Prof. drd. Anca HELTNE
Prof. Runi HELTNE

APECTS OF TRAINING OF THE BEST POLE VAULT FROM ROMANIA

Abstract

Having the thrower specific ranges program as a model of the Romanian Federation of Athletics as well as of MECT of the SCHOOL Sport Club, we can assess the following:

The effort preparation modelling doesn't match to the current practice, which is a possible cause of the low level of performances.

There is a very poor use of the speed exercises in the studied training plans both throughout the training period and especially in competitions.

The fling, pitch, mock or other throws, giving us the thrower specific motric qualities value, don't meet the model requirements.

Both the specific muscle groups increasing exercises, the jumps series and the vertical jumps don't meet the model requirements.

Key words: athletics, weight throwing, preparation

ASPECTE PRIVIND MONITORIZAREA UNOR PARAMETRI FUNCȚIONALI ÎN EXERSAREA AEROBĂ

Prof.univ.dr. Aura BOTA

ANEFS București

Asist.univ.drd. Constanța URZEALĂ

ANEFS București

Constantin Noica, 140, sect. 6, București

anefspres@yahoo.com

ASPECTS OF MONITORIZING SOME FUNCTIONAL PARAMETERS IN AEROBIC EXERSATION

Abstract

Although all health-related components are essential to becoming a physically educated person, cardiovascular endurance is perhaps the most important. Without an acceptable level of cardiovascular endurance, it is not possible to maintain a lifestyle that embraces life-long participation in physical activities. Assessing the level of cardiovascular parameters during aerobic exercise is the main approach to proper adjust the means and content of the lesson, as well as to reduce any kind of health risks, especially for elderly or physically challenged persons.

Key words: aerobic exercise, heart rate monitor, functional paramaters

TECHNICAL AND TACTIC MOVEMENTS SPECIFIC TO HANDBALL GAME, ADJUSTABLE TO SYMMETRIZATION

Ph.D.Lecturer Dana BĂDĂU

“George Baritiu” University of Brasov

Ph.D. Professor Assistant Florin PARASCHIV

“George Baritiu” University of Brasov

Professor Adela BĂDĂU

Summary

Keeping up with the latest trends in the handball game’s evolution we think that handball players, irrespective of a values pattern, must permanently enrich their tactic knowledge and skills, learning new movements and alternatives of already known movements.

The technique’s symmetrization stands for the execution of technical and tactic movements both using the dominant arm and on the dominant side, and using the non-dominant arm and on the non-dominant side, with the purpose of increasing the level of efficiency and technique.

We think that teaching the specific ambidexterity for technical and tactic movement’s symmetrization purposes, using a specific strategy (objectives, methods, means of execution, assessment methods, etc.), within the specific instruction process, may have a practical and efficient value for the handball game.

Key words: symmetrical and asymmetrical motive skills, symmetrization, specific ambidexterity.

EDUCAREA AMBIDEXTRIEI SPECIFICE - FACTOR DE CREȘTERE A PRECIZIEI ȘI EFICIENȚEI ARUNCĂRILOR DIN HANDBAL

Conf. univ. dr. Dana BĂDĂU

Universitatea „George Baritiu” Brasov

Lect.univ.drd. Florin PARSCHIV

Universitatea „George Baritiu” Brasov

Prof. Adela BĂDĂU

Liceul cu Program Sportiv Brașov

EDUCATION OF SPECIFIC AMBIDEXTRY – FACTOR OF INCREASES PRECISION AND EFFICIENCY ON HANDBALL SHUTTINGS

Abstract

In sports games, including handball, the players must carry out certain technical-tactical actions both with the dominant arm and the non-dominant one, both on the dominant side and the non-dominant side, which requires a training of specific manual and podal ambidextry.

Cuvinte cheie: simetrizare, fente de pasare, eficiență

STUDIU PRIVIND COMPONENTELE PREGĂTIRII TEORETICE ÎN FORMAREA UNUI JUCĂTOR DE FOTBAL

Conf. univ. dr. Gheorghe BALINT

Universitatea din Bacău,
Facultatea de Științe ale Mișcării, Sportului și Sănătății
Bacău, Str. Calea Mărășești, nr.157
gyuri68@hotmail.com, jocurisportiveub@gmail.com

STUDY ON THEORETICAL COMPONENTS OF TRAINING IN DEVELOP OF A SOCCER PLAYER

Abstract

Every football (soccer) game is undoubtedly accompanied by voluntary or involuntary breakings of the rules, this having as a main consequence free or penalty shots, that can establish the final result of the game.

The fact that at the juniors' level (the future football players) the number of rule breaking is relatively high, has made us think and we tried to find the causes that lead to the great number of misconducts inside the football game.

Following this study, we can say that:

the poor technical-tactical expression of the questioned football players is caused also by the lack of importance given to the theoretical training, this training being more important as the tactical component of the training is more demanding, in the case of football the tactics playing many times the key role, and the learning of the tactics can be creatively applied only if the football player is capable to operate with the concepts of the tactics, only if he understood the reasons behind a tactical playing system or a tactical scheme.

even if the specialists say that the theoretical training plays a very important role (like all the components of the sportive training, with no exception) in building a football player, based on the answers to our questionnaires, we can conclude that this component is almost totally ignored.

Key words: study, theoretical training, football player.

COMPORTAMENTUL PEFORMANȚIAL AL ECHIPEI DE BASCHET ANMB

Lector univ. dr. Aurel BEJAN

ACADEMIA NAVALĂ "MIRCEA CEL BĂTRÂN"

THE PERFORMANCES BEHAVIOR OF BASKETBALL ANMB TEAM

Abstract

The body of knowledge in the sport of basketball is increasing at a very fast rate. Defensively, a coach must design techniques that not only counter the oppositions offensive plans, but attempt to dictate the tempo of the game. The paper aims to point out the importance of getting and using information in basketball. The various situations appeared in basketball game, can demonstrate that the optimal manipulation of the information by trainers and players serves to the precise and fast cognition of an unexpected game situation and will facilitate the anticipation and the motor behavior of the players.

Key-words: offensive and defensive plans, statistics, anticipation, training plans.

STUDIUL STRATEGIILOR DE DEZVOLTARE A VITEZEI LA ÎNOTĂTORII JUNIORI

Lector universitar drd. Viorel BITANG

Facultatea de Educatie Fizica si Sport
Universitatea de Vest „Vasile Goldis” – Arad
bitswimm@yahoo.com

Student Andrei BITANG

Facultatea de Educatie Fizica si Sport
Universitatea de Vest „Vasile Goldis” – Arad

STUDY OF STRATEGY OF DEVELOPMENT WITH JUNIORS SWIMMWER

Summar (abstract)

Raportul științific prezentat este parte integrantă a tezei de doctorat cu tema „Optimizarea strategiilor de dezvoltare a vitezei la înotătorii juniori” și are drept scop prezentarea metodelor și mijloacelor tradiționale utilizate în practica dezvoltării vitezei în probele scurte de înot, introduse în programul CM (începând cu anul 2001 la CM de la Fukuoka și apoi la JO).

Cuvinte cheie: strategia instruirii, metode, materiale și mijloace de antrenament, viteza, forme de manifestare a vitezei, structuri operaționale, zone de efort

INTRODUCEREA UNOR PROGRAME DE INSTRUIRE ORIENTATE PE DEZVOLTAREA VITEZEI FOLOSIND METODE ȘI MIJLOACE MODERNE DE PREGĂTIRE LA ÎNOTĂTORII JUNIORI

Lector univ. drd. Viorel BITANG

Facultatea de Educatie Fizica si Sport
Universitatea de Vest „Vasile Goldis” – Arad
bitswimm@yahoo.com

Student Andrei BITANG
Facultatea de Educatie Fizica si Sport
Universitatea de Vest „Vasile Goldis” – Arad

INTRODUCTION OF TRENING PROGRAMMES FOCUSED ON SPEED DEVELOPMENT USING MODERNS MEANS AND METHODS FOR PREPARING JUNIORS SWIMMERS

Abstract

The sport performance represents the sinthesis of a long time work, realised with devotion by the athlete-coach tandem, based on profound knowloegde of scientific datas.

The structure of speed training in one year cycle has a great significance in order to reach the proposed goals. The irational sucesion in using the means for development of speed quality, the wrong distribution of effort volume with sprint training, can influence the performances in swimming. All the errors made by the coach during the perspective training of the young speed-swimmer – methodical errors, lead to the imposibility of fully quantifying to sport mature age of the talent of these athletes.

Therefore, I consider from this point of view , the problem took in this paper work is actual. This state of facts imposed the direction of my reaserches.

Key words: training programmes, juniors swimmers.

PREGĂTIREA PSIHOLICĂ A JUDOKANILOR DE PERFORMANȚĂ – FACTOR DETERMINANT AL ANTRENAMENTULUI SPORTIV

Lect. univ.dr. Gheorghe BURLACU
Universitatea SPIRU HARET București
burly_pshyco@yahoo.com

Lect. univ.drd. Horia FOCȘENEANU
Universitatea VALAHIA Târgoviște
horiafcs@yahoo.com

Psiholog drd. Mirela IGNAT
U.M. 0192 București

PSYCHOLOGICAL TRAINING FOR HIGH PERFORMANCE JUDOKAS - CRUCIAL FACTOR ON ATHLETIC TRAINING

Abstract

Psychological training of consist of education of the personality, psychic qualiries, intellectual qualities and volition. Without a good psychological training and adequate psychotactic selftuning it is impossible to obtain great performances.

Today, in sports, psychological training is a fundamental condition in the development of the knowledge and in creating psychic stability, contributing to forming and education of sportmen's personality and obtaining great athletic performances.

Key words: *Judoka, performance, psychological trening*

DEZVOLTAREA FORȚEI MEMBRELOR INFERIOARE LA GIMNASTELE CU VÂRSTA 5 -12 ANI ÎN DEPENDENȚĂ CU FACTORII DE MEDIU

Asist. univ. drd. Ioana Maria BUȚU

Universitatea Spiru Haret, Facultatea de Educație Fizică și Sport, București
mi2oana@yahoo.com

Profesor grad II Mihaela Milculescu

Școala Celeiu, Corabia

INCREASE POWER OF INFERIOR MEMBERS AT FEMALE GYMNASTS, AGE 5 TO 12 YEARS OLD, DEPENDING ON ENVIRONMENT FACTORS

Abstract

This work presents the experimental research undertaken to highlight the evolution of force for junior and children gym level, with an age between 5 and 12 years old.

Key words: *motric qualities, force, age, rhythmic gymnastic.*

Cuvinte cheie: *calități motrice, forță membre inferioare, vârstă, gimnastică ritmică.*

Abstract

În lucrare se prezintă cercetările experimentale efectuate pentru punerea în evidență a evoluției forței membrelor inferioare la gimnastele de nivel copii și juniori, cu vârsta cuprinsă între 5 și 12 ani.

S-a urmărit verificarea calității motrice forță, testarea mușchilor flexori ai coapsei pe bazin, rotatorii externi și abductori, precum și a mușchilor extensori ai coapsei pe bazin. De asemenea, s-a urmărit îmbunătățirea calităților motrice prin mijloace și metode specifice de antrenament și prin monitorizarea condițiilor de mediu atât în sală cât și în împrejurimi.

