UNIVERSITATEA “ALEXANDRU IOAN CUZA” IAŞI

FACULTATEA DE EDUCAŢIE FIZICĂ ŞI SPORT

SPECIALITATEA: EDUCAŢIE FIZICĂ ŞI SPORT

FORMA DE ÎNVĂŢĂMÂNT: ÎNVĂŢĂMÂNT DESCHIS LA DISTANŢĂ

STUDENT: MAFTEI IULIAN

ANUL III - IV

B A S C H E T

TEMĂ

I. Descrieţi procedeul de aruncare la coş cu o mână de pe loc şi prezentaţi grafic 2-3 exerciţii pentru învăţarea şi perfecţionarea acestui procedeu

II.Elaboraţi regulamentul unei competiţii şcolare de baschet ce urmează a fi organizată la nivelul claselor IX-XII (stil turneu).

I. Aruncarea la coş cu o mână din dreptul umărului de pe loc

 Din poziţia fundamentală, cu piciorul mâinii de aruncare aşezat cu o jumătate de talpă mai în faţă comparativ cu celălalt picior, cu greutatea corpului egal repartizată pe ambele picioare, executantul ţine mingea asimetric în faţă în dreprul umărului braţului executant. Palma mâinii de aruncare este desfăşurată pe minge înapoi şi puţin sub ea cu faţa spre direcţia de aruncare, cealaltă mână sprijină mingea din lateral; cotul mâinii de aruncare se află sub minge, puţin lateral lângă corp, orientat pe direcţia aruncării. Execuţia începe cu îndoirea genunchilor, apoi cu împingerea în picioare concomitent cu întinderea braţului cu mingea în sus şi uşor înainte. Mingea este susţinută de ambele mâini până în dreptul capului, după care este conduşă numai de mâna care execută aruncarea, care îşi continuă ridicarea în sus şi înainte, iar prin întinderea cotului şi prin impulsul dat din articulaţia pumnului-din poignet- şi a degetelor se asigură mingii traiectoria şi rotaţia dorită. În poziţia finală jucătorul se află uşor ridicat pe vârfuri, cu braţul de aruncare întins oblic în sus şi înainte, palma privind spre sol.

II. 1. CUPA “1 DECEMBRIE” - la baschet

2. Colegiul “Octavian Goga”

3. 20.11.-28.11. 2002 în sala de sport a Colegiului “O.Goga”

4. 20.11. 2002 ora 10.00 - clasa a IX-a A – clasa a IX-a B

 20.11. 2002 ora 11.40 - clasa a X-a A – clasa a X-a B

 20.11. 2002 ora 15.00 - clasa a XI-a A – clasa a XI-a B

20.011. 2002 ora 16.40 - clasa a XII-a A – clasa a XII-a B

 21.11. 2002 ora 10.00 - clasa a IX-a A – clasa a X-a A

 21.11. 2002 ora 11.40 - clasa a IX-a B – clasa a X-a B

 21.11. 2002 ora 15.00 - clasa a XI-a A – clasa a XII-a A

 21.11.2002 ora 16.40 - clasa a XI-a B – clasa a XII-a B

 22.11. 2002 ora 10.00 - clasa a IX-a A – clasa a X-a B

 22.11. 2002 ora 11.40 - clasa a IX-a B – clasa a X-a A

 22.11. 2002 ora 15.00 - clasa a XI-a A – clasa a XII-a B

 22.11.2002 ora 16.40 - clasa a XI-a B – clasa a XII-a A

 23.11. 2002 ora 10.00 - clasa a IX-a A – clasa a XI-a A

 23.11. 2002 ora 11.40 - clasa a IX-a B – clasa a XI-a B

 23.11. 2002 ora 15.00 - clasa a X-a A – clasa a XII-a A

 23.11.2002 ora 16.40 - clasa a X-a B – clasa a XII-a A

 26.11. 2002 ora 10.00 - clasa a IX-a A – clasa a XI-a B

 26.11. 2002 ora 11.40 - clasa a IX-a B – clasa a X-a A

 26.11. 2002 ora 15.00 - clasa a X-a A – clasa a XII-a B

 26.11.2002 ora 16.40 - clasa a X-a B – clasa a XII-a A

 27.11. 2002 ora 10.00 - clasa a IX-a A – clasa a XII-a A

 27.11. 2002 ora 11.40 - clasa a X-a A – clasa a XI-a A

 27.11. 2002 ora 15.00 - clasa a IX-a B – clasa a XII-a B

 27.11.2002 ora 16.40 - clasa a X-a B – clasa a XI-a B

 28.11. 2002 ora 10.00 - clasa a IX-a A – clasa a XII-a B

 28.11. 2002 ora 11.40 - clasa a IX-a B – clasa a XII-a A

 28.11. 2002 ora 15.00 - clasa a X-a A – clasa a XI-a B

 28.11.2002 ora 16.40 - clasa a X-a B – clasa a XI-a A

5. Echipele vor fi alcătuite din 12 elevi din fiecare clasă. Elevii vor avea asupra lor un tabel cu numele şi prenumele, cărţile de identitate şi trei tricouri (alb, albastru şi roşu).

Vizita medicală va fi executată în data de 24.01. 2002 la cabinetul medical al şcolii şi va fi consemnată pe tabelul fiecărei echipe.

6. Cupa se va desfăşura sistem turneu, fiecare echipă se întâlneşte pe rând cu toate echipele o dată. Competiţia este câştigată de echipa care învinge pe toate celelalte sau acumulează cel mai mare număr de puncte.

 7. Se vor acorda premii sub formă de diplome şi cupe la echipele clasate pe primele trei locuri.

 8. Termenul de inscriere 19.11. 2002.

 9. Şedinţa tehnică se desfăşoară în data de 20.11. 2002 ora 09.30

UNIVERSITATEA “ALEXANDRU IOAN CUZA” IAŞI

FACULTATEA DE EDUCAŢIE FIZICĂ ŞI SPORT

SPECIALITATEA: EDUCAŢIE FIZICĂ ŞI SPORT

FORMA DE ÎNVĂŢĂMÂNT: ÎNVĂŢĂMÂNT DESCHIS LA DISTANŢĂ

STUDENT: maftei iulian

ANUL III - IV

B A S C H E T

TEMĂ

I.Descrieţi acţiunea tactică individuală în apărare marcajul individual. Prezentaţi cel puţin 3 structuri de exerciţii pentru iniţiere şi consolidare.

II. Exemplificaţi grafic sistemul de atac în semicerc cu aplicarea pătrunderii, depăşirii şi combinaţiei de “dă şi du-te”

III. Încercuiţi răspunsul corect la întrebările din regulamentul oficial al jocului de baschet.

a.) Echipele trebuie să utilizeze pe maieuri numai numere de la 4 la 15

DA

b.) Cronometru de joc va fi oprit de către cronometror la fiecare fluier al arbitrilor

DA
c.) Penalizarea la regula celor 10 secunde se va face prin repunerea din lateral de către echipa adversă din dreptul liniei de centru a terenului

DA
I. Marcajul este acţiunea tactică individuală prin care un apărător încearcă, în limitele regulamentului de joc, să anihileze acţiunile atacantului direct. Pentru realizarea marcajului, apărătorul trebuie să posede o bună pregătire fizică, să stăpânească elementele tehnice fără minge care formează jocul de picioare, poziţia fundamentală, pasul adăugat, lucru cu braţele, deplasările în special cu spatele. De asemenea apărătorul trebuie să posede o bună orientare în teren, o pregătire tactică temeinică, să reacţioneze prompt şi eficace, să anticipeze, să aibă fantezie.

În funcţie de situaţiile de joc şi de acţiunile atacanţilor, marcajul poate fi aplicat la jucătorul cu minge sau la cel fără minge, deosebind următoarele situaţii:

· marcaj normal şi marcaj agresiv;

· marcaj diferenţiat;

· marcaj special.

a.) 1x1: apărătorul execută marcaj încercând oprirea atacantului din dribling şi scoaterea mingii din dribling. Atacantul cu mingea execută deplasare cu dribling înapoi, lateral, cu mâna stângp, ca mâna dreaptă, cu variaţii de ritm şi dribling protejat.

b.) “Leapşa în perechi” cu atingerea gambei

c.) 3x3 pe ½ teren cu tema: marcaj de la centrul terenului; atacantul aplică demarcajul, pătrunderea, depăşirea şi recuperarea.

II.

UNIVERSITATEA “ALEXANDRU IOAN CUZA” IAŞI

FACULTATEA DE EDUCAŢIE FIZICĂ ŞI SPORT

SPECIALITATEA: EDUCAŢIE FIZICĂ ŞI SPORT

FORMA DE ÎNVĂŢĂMÂNT: ÎNVĂŢĂMÂNT DESCHIS LA DISTANŢĂ

STUDENT: STROE ION-MARIUS

ANUL III - IV

V O L E I

TEME

I. Cum aţi proceda dacă aţi fi în situaţia de a conduce o echipă reprezentativă de volei (înainte, în timpul meciului şi după meci).

II. Descrieţi principalele calităţi motrice necesare practicării jocului de volei, la nivelul echipei reprezentative şcolare.

I. Înainte de începerea meciului

 -

II. În jocul de volei obţinerea unei performanţe este de conceput fără dezvoltarea corespunzătoare a componentei fizice sub toate aspectele ei complexe.

Datorită specificului jocului de volei, pe lângă pregătirea tehnică, psihologică şi valorificarea potenţialului tehnico-tactic trebuie legată permanent şi pregătirea fizică (multilaterală şi specifică).

La acest nivel calităţile motrice care se educă în principal sunt viteza şi îndemânarea iar în secundar forţa şi rezistenţa.

Viteza reprezintă trei forme de manifestare:

- viteza de reacţie;

- viteza de execuţie;

- viteza de repetiţie.

Toate aceste forme de manifestare a vitezei îmbracă aspecte specifice în fiecare acţiune tehnico-tactică de joc. În volei predomină reacţiile complexe în cadrul cărora semnalul nu este cunoscut dinainte şi uneori nici mişcarea identică de răspuns.

Reacţiile specifice voleiului sunt legate mai ales de deplasarea jucătorilor şi a mingii. Deşi sunt reacţii complexe, viteza poate fi educată aproape tot atât de mult ca la reacţiile simple, datorită faptului că voleibalistul anticipează acţiunile coechipierilor, adversarului şi traiectoria mingii. Anticiparea poate fi efectuată în funcţie de poziţia centrului de greutate, de orientarea primirii, de poziţia segmentelor, de traiectoria ascendentă a mingii etc.

Pentru viteza de execuţie o mare importanţă o are însuşirea la nivel înalt a tehnicii.

Viteza de repetiţie se manifestă în joc şi în antrenament în cadrul săriturilor din linia I, a repetărilor multiple a acţiunilor, etc. În cadrul educării vitezei de repetiţie a mişcărilor trebuie executate degajat, fără încordări inutile, viteza de repetiţie a săriturilor necesitând dezvoltarea complexului viteză-forţă.

Viteza de deplasare şi de schimbare a direcţiei se manifestă în cadrul majorităţii acţiunilor (preluare din serviciu, din atac, lovitură de atac, blocaj etc.). Se poate vorbi de viteza de deplasare înainte, lateral şi înapoi. Deşi viteza de deplasare la voleibalişti este mai puţin perfectibilă, se poate interveni prin ameliorarea tehnicii specifice, dezvoltarea complexului forţă-viteză şi mai ales prin mişcarea continuă premergătoare intervenţiei la minge.

Îndemânarea. Aceasta se manifestă în volei în cadrul deprinderilor specifice. Dintre aspectele specifice menţionăm:

- coordonarea ochi-cupă şi ochi-antrebraţ;

- simţul mingii şi a jucătorilor;

- ambidextria;

- capacitatea de reproducere şi dirijare a mişcării

- motricitatea analitică (degete, mână)

Condiţiile pentru educarea îndemânării specifice:

- îmbunătăţirea ambidextriei prin volum de repetări cu 25% mai mare

 efectuată cu mâna şi piciorul neîndemânatic;

- modificarea unor deprinderi naturale;

- exersarea dinpoziţii şi în condiţii mereu schimbătoare;

- acţiuni cu pronunţat caracter tactic (precizie, anticipaţie)

- "ruperea" stereotipului tipic la unele deprinderi specifice.

Forţa. Educarea forţei generale trebuie îmbinată permanent cu cea specifică. Dintre formele de manifestare ale forţei generale, menţionez forţa absolută şi forţa explozivă. În cadrul pregătirii voleibaliştilor trebuie educate toate formele, dar în special forţa explozivă, care are o importanţă deosebită. Dintre formele specifice de manifestare a forţei, cea mai importantă este detenta. Forţa specifică combinată cu viteza se mai manifestă şi în alte situaţii: schimbarea direcţiei de deplasare, oprirea din deplasare şi atacul puternic.

Rezistenţa. În ceea ce priveşte rezistenţa specifică, aceasta se manifestă în cadrul repetării unor acţiuni rapide cu starturi. Reprizele de efort intens sunt intercalate cu pauze active şi pasive.

Rezistenţa specifică în volei se manifestă în special prin rezistenţa de joc cu unele aspecte specifice în linia a II-a şi linia I. Eforturile din cele două linii se succed ca urmare a rotaţiei.

În cadrul evaluării rezistenţei de joc se pot folosi:

- durata jocului;

- numărul şi durata seturilor;

- numărul şi durata fragmentelor de joc în linia I şi a II-a;

- numărul săriturilor şi durată pauzelor.

UNIVERSITATEA “ALEXANDRU IOAN CUZA” IAŞI

FACULTATEA DE EDUCAŢIE FIZICĂ ŞI SPORT

SPECIALITATEA: EDUCAŢIE FIZICĂ ŞI SPORT

FORMA DE ÎNVĂŢĂMÂNT: ÎNVĂŢĂMÂNT DESCHIS LA DISTANŢĂ

STUDENT: STROE ION-MARIUS

ANUL III – IV

VOLLEY - BEACH

TEME

I. Explicaţi caracteristicile loviturii.

 II. Prezentaţi o succesiune de 10 exerciţii pentru dezvoltarea detentei utilizare în volley - beach.

I. Mingea poate fi lovită cu orice parte a corpului.

Mingea treguie lovită, nu prinsă sau aruncată. Ea poate să ricoşeze în orice direcţie.

Excepţii:

- în acţiunea defensivă, ca urmare a unei mingi lovite puternic de adversar - în acest caz mingea poate fi stopată pentru moment;

- la prima lovitură a echipei sau în apărare, în urma unei lovituri puternice, mingea poate să atingă consecuriv mai multe părţi ale corpului, cu condiţia ca aceste contacte să aibă loc în cursul unei singure acţiuni.

II.

1. Sărituri ca mingea pe nisip

2. Sărituri din ghemuit în ghemuit

3. Câte doi faţă în faţă cu mâinile sprijinite pe umerii partenerului, ridicări pe vârful unui picior.

4. Sărituri de o parte şi de alta a unei bănci de gimnastică situate pe nisip.

5. Ridicări pe vârfuri cu încărcări variabile (halteră) executate pe nisip.

6. Sărituri din ghemuit în ghemuit peste 8 garduri situate la o distanţă de 80 cm şi o înălţime de 25-30 cm-

7. Alergare cu spatele pe nisip.

8. Sărituri pe nisip cu mingea medicinală ţinută între picioare.

9. Pas săltat pe nisip cu încărcături variabile.

10. Alergare de viteză pe nisip 30 m.

UNIVERSITATEA “ALEXANDRU IOAN CUZA” IAŞI

FACULTATEA DE EDUCAŢIE FIZICĂ ŞI SPORT

SPECIALITATEA: EDUCAŢIE FIZICĂ ŞI SPORT

FORMA DE ÎNVĂŢĂMÂNT: ÎNVĂŢĂMÂNT DESCHIS LA DISTANŢĂ

STUDENT: STROE ION-MARIUS

ANUL III - IV

V O L E I

TEME

1. Care sunt acţiunile individuale.

2. Care sunt acţiunile colective.

3. Descrieţi cerinţele pentru optimizarea instruirii.

4. Descrieţi principalele metode, procedee şi forme de organizare

 specifice voleiului.

5. Concepeţi un proiect de organizare a unei competiţii.

1. Acţiunile individuale se pot sistematiza astfel:

 a.) acţiuni individuale în atac:

 - serviciul;

 - ridicarea pentru atac;

 - lovitura de atac.

 b.) acţiuni individuale în apărare:

 - preluarea din serviciu;

 - preluarea din atac;

 - preluarea din plasă;

 - blocajul;

 - plonjonul.

2. Acţiunile colective sunt:

 a.) sistemul ofensiv (de atac);

 b.) acţiunile colective cu mingea - combinaţiile tactice de atac;

 - combinaţii cu atac din ridicare la distanţă mică;

 - combinaţii cu atac din ridicare la distanţă mare;

 - combinaţii cu atac din ridicare înainte şi peste cap;

 - combinaţii cu atac din ridicare înaltă;

 - combinaţii cu atac din ridicare scurtă şi întinsă;

 - combinaţii cu atac simultan;

 - combinaţii cu schimb de locuri;

 - combinaţii cu jucătorii din linia I;

 - combinaţii cu "intrarea" ridicătorului din linia a II-a;

 c.) acţiunile colective fără minge - dublarea şi plasamentul.

3. a.) Structurarea modelelor de joc, raţionalizarea conţinutului tehnico-tactic.

Structurarea modelului final de la ciclul gimnazial şi liceal trebuie efectuată în funcţie de : condiţiile de şcoală, timpul foarte scurt la dispoziţie, elevi mulţi şi nivelul eterogen, etc. Astfel, structura modelului va fi orientată pe linia simplificării şi a asemănării dintre structurile de joc din cadrul aceluiaşi model şi chiar din modele diferite. În acest fel se va uşura şi selecţia elevilor pentru echipa reprezentativă şi pentru voleiul de performanţă.

Modelul de joc pentru clasa a VI-a: joc 4x4 pe teren redus.

Modelul de joc pentru clasa a IX-a: joc 6x6 cu blocaj individual la corespondent, dublează cel mai apropiat jucător din linia I, sistem de apărare cu jucătorul din zona 6 avansat, servici de jos din faţă, aşezarea la primirea serviciului se va efectua cu jucătorul din zona 2 lângă plasă.

 b.) Extinderea jocului cu efectiv redus

Se recomandă utilizarea jocului cu efective reduse atât la nivelul lecţiei cât şi la orele de activităţi sportive şi opţional. Pentru aceasta este necesară cunoaşterea jocului de ansamblu, a apărării în semicerc, etc. Jocul cu efectiv redus pe teren redus, peste plasă regulamentară sau improvizată, pe teren regulamentar, crează posibilitatea organizării de întreceri când nu sunt 12 elevi disponibili. De asemenea, jocurile cu efective inegale (2x4, 3x6) pe teren redus sau regulamentar sunt stimulative atât pentru elevii mai buni cât şi pentru ceilalţi.

 c.) Operativitatea maximă în cadrul exersării

 Timpul afectat în lecţie pentru realizarea obiectivelor din volei fiind relativ mic (aproximativ 15 min.) se impun măsuri pe linia organizării colectivului cât şi a optimizării instruirii.

 d.) Autopregătirea şi stimularea activităţii independente

 Datorită condiţiilor din lecţie se recomandă organizarea colectivului pe grupe, ateliere. În cadrul acestora este foarte utilă autoorganizarea, autoconducerea şi autoinfluenţarea cu ajutorul instructorilor la exersarea elemantelor.

 Se insistă pe linia deprinderii prin autopregătire. Se recomandă lucrul independent prin exersare în ritm propriu cu toată clasa, pe grupe, cu sau fără instructor, a formării deprinderilor de autoorganizare şi autoconducere.

 În volei, se pot utiliza cu eficienţă exerciţiile şi jocurile premergătoare, în special cele care nu necesită mult spaţiu, instalaţii şi materiale deosebite.

 e.) Dublarea exersării statice cu acţiuni dinamice

 Aceasta constituie cea mai importantă cerinţă, deoarece fără aplicarea ei voleiul nu-şi justifică locul în lecţia de educaţie fizică.
Trebuie urmărit ca în timpul exersării momentele statice să fie dublate cu acţiuni dinamice.

 f.) Sistem de acţionare eficient

 Trebuie să se pună accent, în lecţiile de educaţie fizică, pe însuşirea şi consolidarea preluarii de sus fără de care nu se poate desfăşura jocul. Celelalte acţiuni pot fi însulite parţial: lovitura de atac, blocajul, serviciul. Ridicarea, preluarea din serviciu şi din atac pot fi rezolvate prin adaptarea preluării de sus, mai ales dacă se serveşte din aproprierea plasei şi se joacă peste plasa mai înaltă.

 Pe măsura însuşirii preluării de sus se poate trece la învăţarea organizării-efectuării celor 3 lovituri, după aprox. 6 lecţii. Având însuşită această segvenţă după alte 6 lecţii se poate trece la organizarea jocului şi învăţarea modelului de joc 4x4.

 În continuare pentru învăţarea rapidă a modelului final de joc se recomandă includerea în traseul instruirii a preluării din minge aruncată, a atacului cu minge împinsă, apoi însuşirea serviciului şi a preluării din servici. Învăţarea serviciului şi a preluării din serviciu este deosebit de importantă pentru jocul bilateral.

 După însuşirea jocului 4x4 se trece la însuşirea modelului 6x6 fără blocaj. Paralel cu jocul 6x6 continuăm însuşirea atacului şi apare blocajul individual ce ne interesează mai mult ca mijloc pentru dezvoltarea detentei, a ambidextrinei decât ca mijloc de oprire a atacului.

4. Metode, procedee metodice, forme de organizare în lecţie

 Demonstrare-explicare. Se va insista mai mult pe demonstrare, cu accent pe ansamblul acţiunii şi punctări ale momentelor dominante din execuţie.

 Exersare frontală cu toată clasa se va folosi mai ales dacă sunt suficiente mingi.

 Lucru pe ateliere, pe grupe valorice presupune disciplină şi folosirea de instructori.

 Exersarea în circuit pentru preluare, blocaj la minge care apare deasupra unei plase improvizate.

 5. 1. CUPA “1 DECEMBRIE” - la volei

2. Colegiul “Octavian Goga”

3. 20.11.-28.11. 2002 în sala de sport a Colegiului “O.Goga”

5. 20.11. 2002 ora 10.00 - clasa a IX-a A – clasa a IX-a B

 20.11. 2002 ora 11.40 - clasa a X-a A – clasa a X-a B

 20.11. 2002 ora 15.00 - clasa a XI-a A – clasa a XI-a B

20.012. 2002 ora 16.40 - clasa a XII-a A – clasa a XII-a B

 21.11. 2002 ora 10.00 - clasa a IX-a A – clasa a X-a A

 21.11. 2002 ora 11.40 - clasa a IX-a B – clasa a X-a B

 21.11. 2002 ora 15.00 - clasa a XI-a A – clasa a XII-a A

 21.11.2002 ora 16.40 - clasa a XI-a B – clasa a XII-a B

 22.11. 2002 ora 10.00 - clasa a IX-a A – clasa a X-a B

 22.11. 2002 ora 11.40 - clasa a IX-a B – clasa a X-a A

 22.11. 2002 ora 15.00 - clasa a XI-a A – clasa a XII-a B

 22.11.2002 ora 16.40 - clasa a XI-a B – clasa a XII-a A

 23.11. 2002 ora 10.00 - clasa a IX-a A – clasa a XI-a A

 23.11. 2002 ora 11.40 - clasa a IX-a B – clasa a XI-a B

 23.11. 2002 ora 15.00 - clasa a X-a A – clasa a XII-a A

 23.11.2002 ora 16.40 - clasa a X-a B – clasa a XII-a A

 26.11. 2002 ora 10.00 - clasa a IX-a A – clasa a XI-a B

 26.11. 2002 ora 11.40 - clasa a IX-a B – clasa a X-a A

 26.11. 2002 ora 15.00 - clasa a X-a A – clasa a XII-a B

 26.11.2002 ora 16.40 - clasa a X-a B – clasa a XII-a A

 27.11. 2002 ora 10.00 - clasa a IX-a A – clasa a XII-a A

 27.11. 2002 ora 11.40 - clasa a X-a A – clasa a XI-a A

 27.11. 2002 ora 15.00 - clasa a IX-a B – clasa a XII-a B

 27.11.2002 ora 16.40 - clasa a X-a B – clasa a XI-a B

 28.11. 2002 ora 10.00 - clasa a IX-a A – clasa a XII-a B

 28.11. 2002 ora 11.40 - clasa a IX-a B – clasa a XII-a A

 28.11. 2002 ora 15.00 - clasa a X-a A – clasa a XI-a B

 28.11.2002 ora 16.40 - clasa a X-a B – clasa a XI-a A

5. Echipele vor fi alcătuite din 12 elevi din fiecare clasă. Elevii vor avea asupra lor un tabel cu numele şi prenumele, cărţile de identitate şi trei tricouri (alb, albastru şi roşu).

Vizita medicală va fi executată în data de 24.01. 2002 la cabinetul medical al şcolii şi va fi consemnată pe tabelul fiecărei echipe.

6. Cupa se va desfăşura sistem turneu, fiecare echipă se întâlneşte pe rând cu toate echipele o dată. Competiţia este câştigată de echipa care învinge pe toate celelalte sau acumulează cel mai mare număr de puncte.

 7. Se vor acorda premii sub formă de diplome şi cupe la echipele clasate pe primele trei locuri.

 8. Termenul de inscriere 19.11. 2002.

 9. Şedinţa tehnică se desfăşoară în data de 20.11. 2002 ora 09.30

UNIVERSITATEA “ALEXANDRU IOAN CUZA” IAŞI

FACULTATEA DE EDUCAŢIE FIZICĂ ŞI SPORT

SPECIALITATEA: EDUCAŢIE FIZICĂ ŞI SPORT

FORMA DE ÎNVĂŢĂMÂNT: ÎNVĂŢĂMÂNT DESCHIS LA DISTANŢĂ

STUDENT: STROE ION-MARIUS

ANUL III - IV

MANAGEMENTUL ÎN EDUCAŢIE FIZICĂ ŞI SPORT
TEMĂ

1. Reliefaţi tangenţele şi similitudinile între antrenamentul sportiv şi

management.

2. Ierarhizarea necesităţilor în conducere şi metodele de stimulare a

creativităţii (care sunt ele şi semnificaţia lor).

3. Managementul educaţional şi relaţiile existente în şcoala

contemporană.

4. Comunicarea şi conflictul în educaţie fizică şi sport (felurile lor).

5. Schimbarea – element de bază în modernizare, progres şi evoluţie.

1.Referitor la programare, sunt necesare o serie de informaţii şi cunoştinţe, în baza cărora vom lua în vedere următoarele:

a) se întocmeşte când sunt stabilite clar şi corect condiţiile şi situaţia reală în care se începe activitatea;

b) se stabileşte termenul prin care se întocmeşte planul obiectivelor de performanţă posibil de atins şi al celor didactico-pedagogice stabilite iniţial (din timp);

c) se stabilesc macrociclurile, perioadele şi etapele de pregătire;

d) să conţină planul vizavi de obiective şi mijloace, metodele şi programul evaluării şi verificării nivelului de pregătire a sportivilor şi datele controalelor medicale.

2. Referitor la metodele care privesc direct antrenarea factorilor intelectuali, există trei feluri:

1) de abordare logică (tip convergent)

2) euristice (tip divergent)

3) imaginative

Ştiind că etapele principale ale creaţiei sunt:

- pregătirea;

- incubaţia;

- iluminarea şi

- verificarea,

puem menţiona că în primele două etape intervin metodele convergente, iar în ultimele două intervin cele imaginative şi divergente.

În cazul metodelor, tehnicilor şi procedeelor euristice – de tipul analogiilor, modelărilor, transpoziţiilor – acestea sunt bazate pe principiile euristicii. Euristica – disciplină metodologică, de operare intelectuală, ce se ocupă de mijloacele prin care se se înfăptuiesc descoperirile şi invenţiile, utilizând sisteme deschise şi active de genul întrebării, al formulării de ipoteze plauzibile etc.

Referitor la procedeele imaginative, acestea pot fi orientate către imaginea reproductivă sau creatoare. Imaginaţia reproductivă ajută la reconstituirea unor lucruri sau cunoştinţe la care nu există posibilitatea de acces şi de petrecere directă. Imaginaţia creatoare este orientată numai către viitor, având un caracter proiectiv şi anticipativ, referindu-se la modul de elaborare a unor lucruri sau cunoştinţe noi.

Creativitatea dispune de următoarele trăsături definitorii – noutatea şi originalitatea.

Cantitativ, se apreciază că posibilitatea emiterii de idei în grup este net superioară nu numai unui individ singular – luat ca termen de comparaţie – dar şi aceluiaşi număr de indivizi care lucrează în paralel, dar independent unii de ceilalţi (în grup nominal). Putem menţiona chiar efectul “sinergic”, în sensul că eficacitatea persoanelor grupate depăşeşte eficacitatea persoanelor izolate.

Reieşind din cele expuse anterior faptul că activitatea organizaţională aproape întotdeauna este o activitate desfăşurată în colectiv, în ceea ce urmează vom prezenta câteva metode care stimulează creativitatea în grup.

3. Profesorii (antrenorii) din cadrul unei şcoli, potrivit concepţiei sistematice, trebuie să constituie un corp didactic, fapt ce presupune o structură constituită din cadre calificate atestate şi probate, care satisfac anumite standarde (cerinţe) profesionale, de tact şi chiar de măiestrie pedagogică. La nivelul acestui ansamblu se diferenţiază interacţiuni bazate pe conţinuturi, pe corelaţiile interpersonale din cadrul echipelor ce acţionează la nivelul fiecărui microsistem. Gradul de eficacitate educativă a corpului didactic autentic este rezultanta coeziunii integrative a colectivului din şcoală. Un corp didactic puternic integrat asigură un proces de învăţământ de calitate superioară, demonstrat de valorile (performanţele) fluxului de ieşire, care trebuie să se apropie de finalităţile (scopurile) şi idealurile educaţionale preconizate.

Consiliul de administraţie alcătuieşte o altă componentă a sistemului şcolar. Coerenţa lui necesită o dublare de competenţa managerială, numai în acest caz se poate înfăptui conducerea efectivă. Un consiliu de administraţie competent şi coerent nu este eficace dacă colectivul didactic nu devine corp unitar.

Funcţiile şcolii se pot identifica ca deosebit de variate:

- intelectualizarea personalităţii elevilor;

- culturalizarea elevilor;

- formarea disponibilităţilor de integrare în mediul natural şi social al elevilor;

- crearea disponibilităţilor pentru autoeducaţie permanentă.

4. Schimbarea reprezintă o modificare, o transformare, o înlocuire sau completare a organizaţiei sau a conţinutului ei, ce conferă noi valenţe de utilitate unui produs, proces, mentalitate, servicii sau sistem.

Trăsătura fundamentală a oricărei schimbări intenţionate (inclusiv a celor din activitatea competiţională) constă în dorinţa de îmbunătăţire a performanţelor sistemului vizat. În acelaşi timp, putem afirma că nu orice schimbare reprezintă o îmbunătăţire.

Schimbarea poate fi:

- conştientă ori nu;

- parţială sau totală;

- temporară sau definitivă;

- rapidă sau lentă;

- prognozată sau neprevăzută;

- cu consecinţe negative sau pozitive;

- majoră sau nesemnificativă.

Încadrarea schimbării, indiferent de aspectele considerate şi supuse transformărilor, poate fi desfăşurată sub două aspecte de bază:

- schimbări ale modelelor conceptuale (mentalitate);

- schimbări ale modelelor fizice (materiale).

Ca surse ale schimbării putem constitui evoluţiile (revoluţiile) în cultură, civilizaţie, economie, politică, sport, modificările mediului natural, marea majoritate a acestora reprezentând rezonatori ai progresului tehnico-ştiinţific. Astfel, sursa-izvor a schimbărilor cu caracter general valabil rezidă în creativitate, ultima fiind susţinută de om, de cunoştinţe, de informaţie, de climatul de muncă, de motivare şi de timp.

UNIVERSITATEA “ALEXANDRU IOAN CUZA” IAŞI

FACULTATEA DE EDUCAŢIE FIZICĂ ŞI SPORT

SPECIALITATEA: EDUCAŢIE FIZICĂ ŞI SPORT

FORMA DE ÎNVĂŢĂMÂNT: ÎNVĂŢĂMÂNT DESCHIS LA DISTANŢĂ

STUDENT: STROE ION-MARIUS

ANUL III - IV
MIJLOACE AUDIO-VIZUALE

TEMĂ

1. Ce este un stenop?

2. Câte tipuri de film fotografic cunoaşteţi?

3. Ce este un sistem de vizare?

4. Ce înţelegeţi prin termenul tele şi cine a folosit prima oară termenul?

5. De ce au rămas în istoria mijloacelor audio-vizuale L. Braille, R. Hoe şi O. Margenthaler?

6. Cine determină vizibilitatea în cazul unei lucrări tipărite?

7. Care sunt premisele ca un material ilustrativ să fie proiectat?

8. Ce înţelegeţi prin ablaţiune?

1. Stenop – cum se formează imaginea într-o cameră întunecată, atunci când razele care vin de la o sursă de lumină pătrund printr-un orificiu cât un vârf de ac.

2.

3. Vizorul este dispozitivul care permite încadrarea unui obiect static sau în mişcare, în anumite limite, în vederea transpunerii acestui cadru pe materialul fotosensibil din interiorul aparatului. Este u n dispozitiv care joacă un rol important în buna desfăşurare a operaţiunilor de filmare corectă a subiectului propus spre filmare.

Vizorul poate fi încorporat în construcţia aparatului sau poate fi montat alături, printr-un dispozitiv anexă.

Un vizor corect trebuie să corespundă distanţei focale a obiectivului cu care este echipat aparatul. Sunt situaţii când obiectivele pot fi deşurubate, deci înlocuite cu altele de diferite distanţe focale, pentru care este necesar să schimbăm vizorul. Aparatele moderne sunt prevăzute cu vizoare universale care pot îndeplini funcţiile tuturor obiectivelor mai puţin a transfocatoarelor, care necesită o vizare numai tip reflex.

4. În 1668, Isaac Newton descoperă telescopul, cu care a încercat să observe astrele cereşti. Acest instrument este primul sistem optic care a folosit componenta “tele”, care în limba greacă înseamnă “din depărtare”.

5. L. Braille - inventează alfabetul cu puncte în relief, pentru orbi;

 R. Hoe – inventează o presă rotativă pentru tipărirea ziarelor, care putea imprima până la 10 000 de ziare pe oră;

 O. Mergenthaler – inventează linotipul, prima maşină de cules litere separate.

6. Un text care întruneşte toate condiţiile ergonomice trebuie să fie prezentat lecturii sub un unghi de aproximativ 30 grade şi o distanţă medie de ochi de 33 cm.

7. Ca un material ilustrativ, opac sau transparent, să poată fi proiectat, este necesar să avem la îndemână un aparat de proiecţie şi un ecran. Condiţia de bază a acestor aparate este redarea pe ecran a unei imagini clare, mărite şi luminoase.

8. Procesul denumit ablaţiune foloseşte un sistem laser pentru a arde pituri într-o peliculă de material.

UNIVERSITATEA “ALEXANDRU IOAN CUZA” IAŞI

FACULTATEA DE EDUCAŢIE FIZICĂ ŞI SPORT

SPECIALITATEA: EDUCAŢIE FIZICĂ ŞI SPORT

FORMA DE ÎNVĂŢĂMÂNT: ÎNVĂŢĂMÂNT DESCHIS LA DISTANŢĂ

STUDENT: STROE ION-MARIUS

ANUL III - IV

PROFILAXIA ŞI TERAPIA DEFICIENŢELOR FIZICE ÎN ŞCOALĂ
TEMĂ

1. Alcătuiţi un complex de exerciţii (10-12) pentru formarea atitudinii corecte a corpului.

2. Alcătuiţi un complex de exerciţii (10-12) pentru îmbunătăţirea funcţiei respiratorii, folosind şi metode de lucru variate.

3. Alcătuiţi un complex de exerciţii (8-10) pentru corectarea cifozei şi a segmentelor implicate în această deficienţă, (folosind poziţii variate, obiecte şi aparate specifice sălii de gimnastică).

4. Alcătuiţi un complex de exerciţii (10-12) pentru corectarea cifo-lordozei folosind obiecte, aparate şi poziţii de lucru din metodica corectivă.

5. Alcătuiţi un program de exerciţii corective (6) pentru scolioza în “C” şi (6) pentru scolioza în “S”. Precizaşi alte mijloace asociate care pot fi folosite pentru corectarea scoliozelor.

1. - pe genunchi, cu sprijin pe palme, târâre înainte având coloana

vertebrală sub orizontală;

- mers corectiv cu trunchiul la verticală, braţele oblic sus, cu autocontrol;

· stând câte doi, spate în spate, cu braţele oblic sus, prinşi de mâini,

executarea simultană a unei genoflexiuni, păstrând spatele lipit, revenire;

· mers cu ducerea braţelor în cerc, în plan frontal, dinăuntru în afară

şi ducerea alternativă a câte unui genunchi la piept, mişcari corelate cu inspiraţie şi expiraţie;

- câte doi, umăr la umăr, braţele pe lângă corp, pas lateral cu

piciorul, apropierea celuilalt, revenire în poziţia iniţială atingând umărul partenerului fără a dezechilibra corpul;

- mers cu o minge medicinală pe creştet, susţinută cu mâinile din lateral;

- stând câte doi, faţă în faţă, braţele prinse sus, pas înapoi cu piciorul stâng, apropierea piciorului drept, braţele înainte, revenire în acelaşi fel, controlând permanent echilibrul corpului;

- mers cu bastonul înapoia umerilor, prins de capete;

- mers cu musculatura corpului încordată, relaxată şi normal, pentru autocontrolul tonicităţii;

- şezând câte doi spate în spate, picioarele depărtate, braţele întinse sus, de mâini apucat, îndoire laterală de trunchi, alternativ stânga şi dreapta.

2. -

3. - aşezat pe un scaun, cu mâinile la ceafă, extensia trunchiului alternativ cu îndoire înainte având capul în extensie (1x6);

- aşezat pe un taburel, cu mâinile la ceafă, răsucirea trunchiului stânga-dreapta (1x8);

- decubit dorsal cu palmele sub ceafă, coatele lipite de sol, flexia alternativă a unui genunchi la piept (1x6);

- decubit dorsal cu mâinile sub ceafă, coatele pe sol, deucerea ambilor genunchi îndoiţi la piept, revenire (1x10);

- pe genunchi, braţele întinse înainte, cu mâinile pe scara fixă, la nivelul umerilor – trecere în aşezat pe călcâie şi presarea trunchiului în jos, capul în extensie (1x8);

- atârnat, cu spatele la scara fixă, ridicarea alternativă a genunchilor la orizontală (1x8);

- stând, în faţa oglinzii, cu bastonul ţinut la nivelul omoplaţilor, ridicare pe vârfuri cu ducerea bastonului sus, revenire în poziţia corectivă (1x6);

- aşezat pe taburel, cu bastonul la nivelul omoplaţilor, răsucire alternativă a trunchiului stânga-dreapta. Se corectează inspiraţia cu răsucire de trunchi, expiraţia cu revenire (1x8);

- târâre pe banca de gimnastică din decubit dorsal;

- mers pe vârfuri cu braţele întinse sus (o lungime de sală).

4. a.) stând depărtat, cu bastonul la nivelul omoplaţilor:

- înclinarea trunchiului lateral stânga-dreapta (1x8);

- răsucirea trunchiului stânga-dreapta (1x8);

- îndoirea trunchiului înainte până la orizontală, capul în extensie –revenire (1x8);

b.) decubit dorsal cu mâinile sub ceafă şi genunchii în flexie:

- ridicarea membrelor inferioare întinse sus – alternativ (1x8)

- ducerea alternativă a genunchilor îndoiţi la piept (1x8)

c.) mers cu o minge medicinală pe cap susţinută din lateral cu palmele, coatele înapoi:

- mers ghemuit o lungime de sală;

- mers pe vârfuri o lungime de sală;

d.) atârnat cu faţa la scara fixă, balansarea laterală stânga-dreapta a membrelor inferioare (1x8);

e.) atârnat cu spatele la scara fixă, ridicarea genunchilor îndoiţi la piept (1x8);

f.) decubit dorsal, palmele sub ceafă, genunchi îndoiţi, tălpile pe sol, ducerea genunchilor în flexie pe abdomen, prin contracţia muşchilor abdominali.

5. a.) decubit dorsal cu antebraţul stâng aşezat sub cap, braţul drept pe lângă corp în supinaţie;

- ridicarea altenativă a membrelor inferioare întinse la 90 (1x8);

- ridicarea simultană a membrelor inferioare întinse la 90 (1x8);

b.) decubit ventral cu mâinile încrucişate sub bărbie, ducerea braţelor întinse în prelungirea corpului înainte, palmele lipite de sol, întinderea coloanei vertebrale în ax (1x10);

c.) stând depărtat, cu bastonul prins oblic la spate, sus cu mâna stângă, jos cu mâna dreaptă, ridicări pe vârfuri (1x8);

d.) stând depărtat, cu bastonul prins ca la exerciţiul anterior, înclinarea trunchiului lateral dreapta şi revenire (1x8);

e.) atârnat asimetric cu faţa la scara fixă, prins cu mâna stângă cu o treaptă mai sus, întinderea corpului şi ducerea piciorului drept întins lateral dreapta (1x6);

f.) mers pe vârfuri 1 lungime de sală;

g.) mers cu ridicarea genunchiului drept la piept la doi paşi 1 lungime de sală;

h.)stând depărtat cu o ganteră mică în mâna stângă, ridicarea braţului întins sus prin lateral, revenire (1x8);

i.) decubit dorsal, cu antebraţul stâmg sub cap, mâna dreaptă lângă corp în supinaţie:

- ridicarea lentă a membrelor inferioare la verticală şi coborârea lor cu menţinere (1x10);

- forfecări cu membrele inferiore lateral stânga-dreapta (2x8);

j.) decubit lateral stânga, cotul stâng îndoit, capul se sprijină pe palmă, braţul drept jos înainte:

- ducerea piciorului drept lateral sus (10 ori);

· ducerea ambelor membre inferioare lateral sus (10 ori)

k.) acelaţi exerciţiu executat şi pe partea dreaptă.

UNIVERSITATEA “ALEXANDRU IOAN CUZA” IAŞI

FACULTATEA DE EDUCAŢIE FIZICĂ ŞI SPORT

SPECIALITATEA: EDUCAŢIE FIZICĂ ŞI SPORT

FORMA DE ÎNVĂŢĂMÂNT: ÎNVĂŢĂMÂNT DESCHIS LA DISTANŢĂ

STUDENT: STROE ION-MARIUS

ANUL III - IV

CAIET DE PRACTICĂ

PEDAGOGICĂ

TEMĂ

I. CUNOAŞTEREA GENERALĂ A ŞCOLII

Colegiul Naţional “ Octavian Goga” a funcţionat de la 01. iulie 1971, sub denumirea de Liceul de cultură generală nr. 2, având la aceea dată un număr de 20 săli de clasă, 3 laboratoare şi un număr de 29 cadre didactice.

La finele primului deceniu de funcţionare - 1971-1981 – dinamica efectivelor de elevi a totalizat următoarele cifre:

· 5132 elevi la clasele I-VIII;

· 6050 elevi la clasele IX-XII;

În intervalul 1977-1990 populaţia şcolară a cuprins un număr de 8462 de elevi, pregătirea acestora a fost asigurată de 147 de cadre didactice.

Din iunie 1990 Liceul Teoretic “Octavian Goga” constituit din clase le de la secţia română a Şcolilor generale nr. 10 şi 11, de la Liceul de Matematică-Fizică, precum şi de la Liceul Industrial nr. 3.

Din anul 1996, funcţionează în cadrul liceului şi şcoala postliceală cu profilele de finanţe-contabilitate şi topografie, iar în decursul anilor 1997-1998 au fost amenajate, ultramodern, un număr de 9 clase.

În prezent liceul este de tip teoretic şi funcţionează cu clase de matematică-informatică, limbi străine, chimie-biologie şi istorie-filologie.

Rezultatele procesului educativ ce se desfăşoară în liceu au crescut de la an la an datorită locurilor obţinute la olimpiadele naţionale dar şi numărului destul de mare de admişi în învăţământul superior.

Tradiţia sportivă este orientată spre baschet, volei, orientare turistică şi şah.

II. ASISTENŢE OBSERVATE

 şcoala: Colegiul O. Goga data: 22.05. 2002

 clasa a VI – a profesor: Dincă Liviu

Temele lecţiei

1. Consolidarea elementelor din gimnastica acrobatică la sol.

2. Consolidarea săriturilor cu rostogolire la lada de gimnastică.

	Conţinutul lecţiei
	Observaţii

	Veriga 1 Organizarea colectivului de elevi

- mers cadenţat

-din linie pe un rând în linie pe două rânduri

 Veriga II Pregătirea organismului pentru efort

 - Mers cadenţat

 - pe vârfuri

 - pe călcâie

- Alergare – normală

 - cu joc de glezne

 - cu genunchii sus

 - cu pendularea gambelor înapoi

 - laterală cu faţa spre interior şi spre exterior

Veriga III Influenţarea selectivă a aparatului locomotor

- Exerciţii pentru braţe: duceri, îndoiri-întinderi, extensii şi arcuiri, rotări.

- Exerciţii pentru trunchi: aplecări, îndoiri, răsuciri, rotări, îndoiri cu răsucire.

- Exerciţii pentru picioare: balansări, îndoiri şi întinderi, fandări

Veriga V Realizarea temelor lecţiei

- Repetarea cumpenei pe genunchi

- rostogolire înainte şi înapoi din ghemuit în ghemuit

- stând pe cap

- podul din culcat

- stând pe omoplaţi

- semisfoara

- bărcuţa

- rulări pe abdomen

- Repetarea elanului şi a bătăi cu ridicarea bazinului sus

- Realizarea integrală a săriturii

Veriga VI Dezvoltarea calităţilor motrice (forţă)

- pase cu mingea medicinală

- genoflexiuni 20 - fete; 30 băieţii

- flotări - 7 fetele; 10 băieţii

Veriga VII Revenirea indicilor marilor funcţiuni la nivelul obijnuit

- mers cu scuturarea membrelor superioare şi inferioare

- mers cu mişcări de respiraţie

Veriga VIII Încheierea organizată a lecţiei

- aprecieri, observaţii, recomandări pentru activitatea independentă

	Comenzi clare şi pe un ton adecvat pe care elevii le execută corect.

Pe măsură ce comandă, profesorul lucrează cu elevii făcând unele corectări de mers, a poziţiei capului şi membrelor

Lucru în oglindă, demonstrarea exerciţiilor şi corectări

Se respectă succesiunea metodică a exerciţiilor din veriga III

Formaţia de lucru este dispusă în 4 coloane la 4 saltele, cu lucru în torent, dându-se explicaţii şi făcându-se corectările de rigoare la unele exerciţii

Profesorul supraveghea-ză activitatea elevilor la fiecare staţie de lucru

III. ACTIVITĂŢI OBSERVATIVE DESFĂŞURATE ÎN CADRUL PRACTICII PEDAGOGICE

	Nr. crt.
	Data

	Clasa
	Temele lecţiei
	Profesor

(semnătura)

	1.
	22.05
	aVI-a B

	Consolidarea elementelor de gimnastică acrobatică la sol.

Săritura la ladă cu rostogolire

Dezvoltarea forţei
	Dincă Liviu

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

III. ACTIVITĂŢI OBSERVATIVE DESFĂŞURATE ÎN CADRUL PRACTICII PEDAGOGICE

	Nr. crt.
	Data

	Clasa
	Temele lecţiei
	Profesor

(semnătura)

	1.
	22.05
	aVI-a B

	Consolidarea elementelor de gimnastică acrobatică la sol.

Săritura la ladă cu rostogolire

Dezvoltarea forţei
	Dincă Liviu

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

PLAN CALENDARISTIC

Semestrul I clasa a V-a

Probe practice 1 Gimnastică – exerciţiu liber ales la sol

 - săritura în sprijin ghemuit pe ladă
 2 Forţă – tracţiuni în braţe, abdomen, spate

	Nr.crt.
	Data
	Conţinut
	Sisteme de acţionare

	1.
	17-21.09
	Învăţarea rostogoliri înainte din ghemuit în ghemuit

Test iniţial-forţă abdomen. Joc dinamic
	R 1

F 1

	2.
	
	Învăţarea rostogoliri înapoi din ghemuit în ghemuit

Test iniţial-forţă braţe. Joc dinamic
	R 1

F 2

	3.
	24-28.09
	Învăţare stând pe omoplaţi.

Test iniţial-forţă spate. Joc dinamic
	R 1

F 3

	4.
	
	Învăţare rostogolire înapoi din depărtat în depărtat.

Circuit de forţă.
	R 2

F 4

	5.
	01-05.10
	Învăţare rostogolire înainte din depărtat în depărtat.

Circuit de forţă.
	R 2

F 5

	6.
	
	Consolidarea rostogolirii înainte din depărtat în depărtat.

Circuit de forţă.
	R 2

F 6

	7.
	08-12.10
	Învăţare sfoara . Cumpăna din stând pe un picior.

Circuit de forţă.
	R 8

F 7

	8.
	
	Învăţare podul de jos din culcat dorsal.

Podul de sus din stând depărtat(fete)

Circuit de forţă.
	R 4

F 4

	9.
	15-19.10
	Consolidare podul de jos din culcat dorsal. Podul de sus din stând depărtat(fete)

Circuit de forţă.
	R 4

F 5

	10.
	
	Învăţare răsturnare lentă înainte şi înapoi. Roata laterală.

Circuit de forţă.
	R 1; 10

F 6

	11.
	22-26.10
	Consolidare roata laterală.

Circuit de forţă.
	R 10

F 7

	12.
	
	Învăţare semisfora (fete) cumpăna din stând pe un genunchi.

Circuit de forţă.
	R 8

F 8

	13.
	29.10-02.11
	Învăţarea legării elementelor de acrobatică pentru proba de control.

Circuit de forţă.
	C

F 9

	14.
	
	Consolidarea legării elementelor de acrobatică pentru proba de control.

Circuit de forţă.
	C

F 10

	15.
	05-09.11
	Lecţie de control. Exerciţiu liber ales la sol
	

	16.
	
	Învăţare săritura în sprijin ghemuit pe ladă şi săritura cu extensie.

Circuit de forţă.
	R 12

F 11

	17.
	12-16.11
	Învăţare săritura în sprijin ghemuit pe ladă de gimnastică.

Traseu aplicativ.
	R 12

	18.
	
	Învăţare exerciţii pregătitoare pentru sărituri. Sărituri în sprijin ghemuit pe lada de gimnastică şi aterizare cu extensie.

Circuit de forţă.
	R 12

F 12

	19.
	19-23.11
	Învăţare exerciţii pregătitoare pentru sărituri. Sărituri în sprijin ghemuit pe lada de gimnastică şi aterizare cu extensie.

Circuit de forţă.
	R 12

F 13

	20.
	
	Consolidare săritura în sprijin ghemuit pe ladă şi coborârea cu extensie.

Traseu aplicativ cu elemente din gimnastica acrobatică.
	R 12

C

	21.
	26-30.11
	Lecţie de control. Săritura cu sprijin ghemuit pe ladă şi coborârea prin săritură cu extensie.
	

	22.
	
	Învăţare săritura în sprijin depărtat peste capră.

Traseu aplicativ elemente din gimnastică.
	R 13

C

	23.
	03-07.12
	Învăţare săritura în sprijin depărtat peste capră.

Traseu aplicativ elemente din gimnastică.
	R 13

C

	24.
	
	Consolidare săritura în sprijin depărtat peste capră.

Traseu aplicativ elemente din gimnastică.
	R 13

C

	25.
	10-14.12
	Consolidare săritura în sprijin depărtat peste capră.

Traseu aplicativ elemente din gimnastică.
	R 13

C

	26.
	
	Învăţare exerciţiu liber la sol.

Circuit de forţă.
	C

F 14

	27.
	17-21.12
	Învăţare exerciţiu liber la sol.

Circuit de forţă.
	C

F 14

	28.
	
	Consolidare exerciţiu liber la sol.

Circuit de forţă.
	C

F 15

	29.
	07-11.01
	Consolidare exerciţiu liber la sol.

Circuit de forţă.
	C

F 10

	30.
	
	Consolidare exerciţiu liber la sol.

Circuit de forţă.
	C

F 12

	31.
	14-18.01
	Lecţie de control forţa musculaturii abdominale.

Tracţiuni.
	

	32.
	
	Lecţie de control forţa musculaturii spatelui.

Traseu aplicativ cu elemente din gimnastica acrobatică.
	

ANEXA PLANULUI CALENDARISTIC

	Codul
	Obiective instructiv-educative – sisteme de acţionare
	Dozare

	R
	1. Exerciţii pregătitoare pentru rostogoliri

- exerciţii de mobilitate şi elasticitate

- din stând ghemuit, rulări înapoi pe saltea

- din stând ghemuit, rulări înainte pe saltea

- stând, ghemuire, culcat pe spate şi menţinereagenunchilor flexaţă la piept; întinderea energică a picioarelor şi revenirea în stând ghemuit.

2. Rostogolire înainte din depărtat în depărtat

- rostogolire înainte din ghemuit în ghemuit

- rostogolire înapoi din depărtat în depărtat

- rostogolire înapoi din ghemuit în ghemuit

3. Podul de jos-exerciţii pregătitoare; podul cu sprijinul palmelor pe perete, pe scara fixă, pod cu ajutor.

4. Podul de sus-întoarcere şi ridicare

5. Stând pe omoplaţi-execiţii pregătitoare, stând, rulare înapoi, cu ridicare, stând pe omoplaţi cu ajutor la glesne.

6. Cumpăna pe un genunchi.

7. stând pe mâini cu sprijin

8. Semisfoara şi sfoara (fete)

9. Stând pe mâini cu cădere în pod(fete)

10. Roata laterală.

11. Stând pe cap (băieţi)

12. Săritură în sprijin ghemuit pe ladă şi coborâre cu extensie.

13. Săritură în sprijin depărtat peste capră şi coborâre cu extensie.
	6x

6x

6x

4-6x

4-6x

6x

4-6x

4-6x

4-6x

4x

6x

4x

4x

6x

6x

6x

6x

	C
	Structuri de exerciţii din elementele învăţate.

- Rostogoliri înainte din ghemuit în ghemuit.

- Rostogoliri înapoi în depărtat întins, întoarcere 180, trecere în culcat dorsal, ridicare, stând şi săritură.

- Culcat dorsal, podul şi revenire, stând pe omoplaţi, rostogolire înapoi cu trecere în cumpănă pe un genunchi şi revenire în stând.

- Cumpănă înapoi pe un picior, întoarcere 90, oprire în depărtat, întoarcere 90 şi sfoara înainte, trecere în culcat dorsal, podul, ridicatare pe un genunchi şi apoi stând.

- Cumpăna cu ridicarea piciorului liber în lateral şi stând depărtat, podul de sus cu ridicare în stând, rostogolire înapoi cu picioarele apropiate şi întinse.

- Cumpănă şi ducerea unui picior spre înainte pentru stând pe mâini, cădere în pod, întoacere, cumpănă pe un genunchi, ghemuire, săritură în extensie.
	

	F
	1. Forţă abdomen.

- din stând dorsal, ridicări şi coborâri ale corpului

- atârnat la scara fixă, ridicarea genunchilor la piept.

- din stând dorsal pe o bancă de gimnastică, cu corpul în afara acesteia, ridicări şi coborâri ale corpului.

2. Forţă braţe

- flotări

- aruncarea mingiei medicinale, de la piept, cu două braţe

3. Forţă spate

- din stând, aplecarea şi ridicarea corpului având în mâini o minge medicinală.
	10x

10x

10x

10-15x

10-15x

10-15x

PROIECTAREA ACTIVITĂŢILOR EDUCATIVE

Şcoala Colegiul “Octavian Goga Clasa a VI-a B

Profesor Semestrul I

	Nr. crt.
	Data
	Temele lecţiei
	Obs.

	1.
	21.09
	Organizarea colectivului de elevi. Expunerea amintirilor legate de vacanţă.
	

	2.
	28.09
	Să circulăm corect pe drumurile publice.
	

	3.
	05.10
	Când şi unde să ne adresăm în probleme de sănătate
	

	4.
	12.10
	Cum să păstrez igiena personală şi cea de grup.
	

	5.
	19.10
	Care este rolul sistemului de legi ce conduc societatea românească la ora actuală.
	

	6.
	29.10
	Bunele maniere şi arta convieţuirii în societate.
	

	7.
	02.11
	Munca şi activitatea fizică - sursă de afirmare, de plăcere sau de extenuare.
	

	8.
	09.11
	Primul ajutor în caz de accidentări uşoare.
	

	9.
	16.11
	Locul ocupat de televiziune şi timpul alocat în programul zilnic.
	

	10
	23.11
	Ziua Armatei - fapte de eroism pe câmpurile de luptă.
	

	11.
	30.11
	Ecoul istoric al zilei de "1 Decembrie"
	

	12.
	07.12
	Despre dreptate, adevăr, cinste şi sinceritate.
	

	13.
	14.12
	Priorităţi ştiinţifice actuale în societate.
	

	14.
	21.12
	Vechi obiceiuri de Crăciun şi Anul Nou în folclorul românesc.
	

	15.
	11.01
	Locul ocupat de muzica clasică în cultura omului la început de mileniu.
	

	16.
	18.01
	Bilanţul rezultatelor primului semestru.
	

Tema nr. 1 - PROIECT DIDACTIC

data: 22.05. 2002 Temele lecţiei:

şcoala: Colegiul O. Goga 1. Săritura în lungime cu 1 ½ paşi

efectivul 24 elevi consolidarea clasă bătăii şi zborului

locul desfăşurarii: sala de sport 2. Handbal: învăţarea aruncării la

materiale necesare: poartă din alergare. Consolidarea

 elementelor tehnico-tactice în atac

 şi apărare învăţate, în condiţii de joc

	Veriga

Durata
	Conţinutul lecţiei
	Dozare
	Formaţii şi indicaţii metodice
	Obs.

	I.

3

II.

5

III.

6

IV

5

V

20

VI

10

VII

3

VIII

2

	Alinierea elevilor

Raportul

Verificarea stării de sănătate şi a ţinutei

Enunţarea temelor lecţiei

Formaţii de adunare, treceri dintr-o formaţie în alta

Variante de mers

 - mers cadenţat

 - mers obijnuit

 - mers pe vârfuri

 - mers pe călcâie

 - mers ghemuit cu mâinile

 pe creştet

Variante de alergare

 - alergare obijnuită

 - alergare cu ducerea

 mâinilor câte doi timpi la

 umeri-braţele lateral-

 mâinile la umeri - braţele

 sus

 - alergare cu genunchi sus

 - alergare cu ducerea

 gambelor înapoi

 - alergare cu pas săltat

 - alergare cu pas sărit

Exerciţii în deplasare pentru prelucrarea analitică a aparatului locomotor

1. t.1 Pas cu stângul cu

 ducerea braţului drept

 înainte;

 t.2 Pas cu dreptul cu

 ducerea braţului stâng

 înainte;

 t.3 Pas cu stângul cu

 ducerea mâinilor pe

 creştet;

 t.4 Pas cu dreptul şi

 revenire în poziţia

 iniţială;

2. t.1 Stând depărtat cu

 braţele lateral - balans al

 braţelor lateral

3. t.1 ridicarea coapsei

 stângi la piept şi

 îmbrăţişarea ei;

 t.2 Pas înainte cu piciorul

 stâng;

 t.3 Ridicarea coapsei

 drepte la piepr şi

 îmbraţişarea ei;

 t.4 Pas înainte cu piciorul

 drept.

4. t.1-2 Fandare cu stângul

 înainte cu ducerea

 braţelor lateral şi arcuire

 t.3-4 Fandare cu dreptul

 înainte cu ducerea

 braţelor lateral şi arcuire

5. Aşezat cu picioarele apropiate şi întinse

 t.1 Rulare dorsală înapoi

 cu ducerea picioarelor

 întinse peste cap cu

 atingerea solului

 deasupra capului cu

 vârfurile;

 t.2 Îndreptare a corpului

 în stând pe omoplaţi,

 braţele pe sol

 t.3 Revenire în culcat

 dorsal îndoit

 t.4 Rulare dorsală înainte

 în poziţia iniţială

6. t.1-2-5-6 Sărituri pe

 piciorul stâng cu

 deplasare înainte

 t.3-4-7-8 Sărituri pe

 piciorul drept cu

 deplasare înainte

 t.1-8 Deplasare înainte

 prin sărituri în depărtat

 pe timpi împari şi sărituri

 în apropiat pe timpi pari

7. Stând

 t.1-3 Săritură în depărtat

 cu ducerea mâinilor la

 umeri

 t.2-4 Săritură în stând cu

 picioarele apropiate, cu

 ducerea braţelor lateral

 t.5 Săritură pe piciorul

 drept cu îmbrăţişarea

 genunchiului stâng la

 piept

 t.6 Săritură pe loc pe

 ambele picioare

 t.7 Săritură pe piciorul

 stâng cu îmbrăţişarea

 genunchiului drept la

 piept

 t.8 Revenire - prin

 săritură - în poziţia

 iniţială

Organizarea elevilor în 2 echipe egale numeric pe 2 coloane. Parcurs aplicativ- traseu identic pentru ambele echipe.

Primul elev culege o minge medicinală, aleargă şi sare peste o bancă de gimnastică şi lasă mingea jos. Ia o minge de oină şi o aruncă la ţintă. Recuperează mingea de oină, o aşează la locul ei şi se întoarce cu mingea medicinală pe acelaşi traseu cu predarea ştafetei următorului.

Câştigă echipa care parcurge mai repede traseul şi fără penalizări.

1. Săritura în lungime cu 1 1/2 paşi în aer. Consolidarea bătăii şi zborului.

- Repetarea elanului şi bătăii

- Repetarea desprinderii şi alăturarea piciorului de bătaie înainte de aterizare

- Elan 7 paţi săritură cu aducerea piciorului de bătaie lângă cel oscilant şi aterizare

2. Handbal:

a) Învăţarea aruncării la poartă din alergare

- Repetarea paselor în doi din alergare

- Pase în doi cu încrucişare şi aruncare la poartă din alergare

- Contraatac cu intermediar şi aruncare la poartă din alergare

b) Joc bilateral

Înfluenţarea rezistenţei generale (calitate motrică)

- joc de hanbal, exersarea fazei a doua cu pasă la portar.

- Mers liniştitor cu mişcări de respiraţie;

- Mers cu scuturarea membrelor superioare şi inferioare

- Exerciţii yoga pentru controlul respiraţiei

- Aprecieri asupra comportării elevilor şi a rezultatelor obţinute.

- Recomandări pentru activitatea independentă a elevilor mai ales pentru îmbunătăţirea calităţilor motrice.

	10”

30”

20”

20”

100”

1 tură

1 tură

1/2 tură

1/2 tură

15 m

1 tură

1 tură

1/2 tură

1/2 tură

1 tură

1 tură

4x4t

8x4

8x4

2x4

4x8

8x8

2x

2x

3x

3x

3x

2x

3x

3x

3

6x

1

	 X X X X X X X X X

 X X X X X X X X X

 X

 O

Se execută simultan treceri dintr-o formaţie de deplasare în alta, opriri-porniri

 X X X X X X X X X

 X X X X X X X X X

Se execută cu balans alternativ al braţelor sus.

Intervalul între cele două şiruri la 2 lungimi de braţe

Se execută cadenţat

Ridicarea accentuată a coapsei şi îmbrăţişare strânsă la piept

Spatele drept

Nu se menţine coapsa la piept

Mâinile pe şolduri, piciorul opus uţor îndoit

Se execută bătăi din palme sus şi pe coapse

Accent pe accelerare şi pregătirea bătăii, desprinderea şi continuarea alergării prin coborârea piciorului oscilant.

Menţinerea poziţiei de pas săltat

Respectarea cerinţelor regulamentare

- joc 6 la 6 ; echipele formare din 7 jucători.

La ajungerea la semicercul advers se pasează la portar.

Contraatacul este susţinut de toată echipa.

Accent pe expiraţie

	

Tema nr. 2 - PROIECT DIDACTIC

data: 22.05. 2002 Temele lecţiei:

şcoala: Colegiul O. Goga 1. Acrobatică: Consolidarea

 efectivul 24 elevi elementelor învăţate în structuri simple

locul desfăşurarii: sala de sport 2. Baschet:aruncarea mingii de

materiale necesare: baschet la coş.

	Veriga

Durata
	Conţinutul lecţiei
	Dozare
	Formaţii şi indicaţii metodice
	Obs.

	I.

3

II.

5

III.

6

IV

5

V

20

VI

10

VII

3

VIII

2

	Alinierea elevilor

Raportul

Verificarea stării de sănătate şi a ţinutei

Enunţarea temelor lecţiei

Exerciţii de ordine pe loc:

 - poziţia drepţi şi repaus;

 - întoarceri la stânga şi la dreapta;

 - comenzi combinate: pas înainte-întoarcere la stânga-întoarcere la dreapta- pas înapoi

Variante de mers

 - mers cadenţat- schimbarea

 pasului

 - mers ghemuit

 - mers pe vârfuri cu mâinile

 pe creştet

 - mers pe călcâie cu mâinile

 la spate

Variante de alergare

 - alergare obijnuită

 - alergare cu pas sărit

 - alergare cu genunchi sus

 - alergare cu joc de glezne

 - alergare laterală cu pas

 alăturat

Exerciţii pentru prelucrarea analitică a aparatului locomotor

1. P.i. Stând

 t.1 Pas lateralcu stângul

 cu ducerea braţelor prin

 lateral sus;

 t.2-3 Îndoirea laterală

 spre stânga cu ducerea

 mâinilor la umeri;

 t.4 Revenire în poziţia

 iniţială;

 t.5-8 Acelaşi cu îndoire

 spre dreata;

2. P.i. Aşezat, sprijin înapoi

 t.1 Ducerea braţelor

 întinse sus;

 t.2 Îndoirea înainte cu

 atingerea solului cu

 palmele, cu îndoirea

 accentuată a picioarelor;

 t.3 Întinderea picioarelor

 t.4 Revenire în poziţia

 iniţială;

3. P.i. Stând

 t.1Pas înainte cu stângul

 cu ducerea braţului drept

 lateral, mâna stângă la

 umăr;

 t.2Pas cu dreptul lângă

 piciorul stâng cu ducerea

 mâinilor în spate;

 t.3-4 Rotare a braţelor cu

 încrucişare înainte jos, cu

 întoarcere 180;

 t.5-8 Acelaşi în sens opus

4. P.i. Stînd depărtat, braţele lateral

 t.1 Balans al braţelor

 înainte-jos cu încrucişare;

 t.2 Balans al braţelor

 lateral;

 t.3 Ducerea braţelor sus

 cu încrucişare;

 t.4 Revenire în poziţia

 iniţială;

5. P.i. stând cu mâinile pe şolduri

 t.1 Săritură în stând

 depărtat;

 t.2 Prin săritură, revenire

 în poziţia iniţială;

 t.3 săritură cu forfecarea

 picioarelor, cu ducerea

 piciorului stâng înainte,

 braţul drept înainte,

 stângul înapoi;

 t.4 Prin săritură,

 schimbarea poziţiei

 picioarelor şi braţelor;

 t.5 Săritură în stând cu

 picioarele apropiate şi

 mâinile pe şolduri;

 t.6 Săritură în depărtat cu

 bătaia palmelor deasupra

 capului;

 t. 7 Săritură în apropiat

 cu bătaia palmelor la

 spate;

 t.8 Sîritură pe loc, în

 apropiat, în poziţia

 iniţială.

6. P.i. Stând

 t.1 Sprijin ghemuit;

 t.2 Rulare dorsală înapoi;

 t.3 Rulare dorsală înainte

 în aşezat cu picioarele

 apropiate şi întinse;

 t.4 Ghemuirea picioarelor,

 genunchii la piept;

 t.5 Întinderea picioarelor

 în aşezat echer, spijin

 înapoi;

 t.6 Revenire în aşezat

 ghemuit cu picioarele

 încrucişate;

 t.7-8 Ridicarea cu

 întoarcere 180;

7. Stând depărtat, braţele îndoite, mâinile la piept

 t.1-2 arcuiri

 t.3-4 Ducerea braţului

 stâng sus, dreptul întins

 jos şi arcuire;

 t.5-6 Braţele îndoite,

 mâinile la piept şi

 arcuire;

 t.7-8 Ducerea braţului

 drept sus, stângul întins şi

 arcuire.

Organizarea elevilor în 2 ateliere egale numeric pe 2 coloane. Parcurs aplicativ- traseu identic pentru ambele echipe.

Primul elev culege o minge medicinală, aleargă şi sare peste o bancă de gimnastică şi lasă mingea jos. Ia o minge de oină şi o aruncă la ţintă. Recuperează mingea de oină, o aşează la locul ei şi se întoarce cu mingea medicinală pe acelaşi traseu cu predarea ştafetei următorului.

Câştigă echipa care parcurge mai repede traseul şi fără penalizări.

1. Acrobatică: Consolidarea elementelor învăţate în structuri simple

- a) Exerciţii pentru încălzire specifică

- Repetarea elementelor dinamice însuşite în lecţiile precedente:

- rostogolire din ghemuit în ghemuit-săritură dreaptă-rostogolire înapoi în stând depărtat-săritură dreaptă în stând;

- rostogolire înainte în depărtat-fandare lateral stânga

- revenire în stând şi întoarcere 180- ghemuire-stând pe cap-rostogolire înainte dorsală-săritură dreaptă în stând.

- stând-cumpănă-rostogolire înainte- săritură lungă cu rostogolire-săritură cu extensie în stând depărtat aplecat-stând pe cap-revenire în stând depărtat aplecat-săritură şi revenire în stând.

- b) Săritură cu sprijin depărtat pe lada transversală - sprijin ghemuit - săritură în adâncime cu extensie:

- desprinderi repetate pe trambulină şi sprijin pe aparat cu braţele drepte şi ducerea genunchilor la piept;

- învăţarea bătăii şi primul zbor (până în sprijin depărtat stând pe ladă)

- din sprijin depărtat stând - sprijin ghemuit;

- din sprijin ghemuit- săritură în adâncime cu extensie pe salteaua de gimnastică.

2. Baschet:

a) Dribling multiplu în condiţii de îndemânare

b) Aruncarea mingii de baschet la coş

Dezvoltarea forţei şi rezistenţei

- "Crabii şi creveţii"

- "Leapşa pe perechi"

- Mers liniştitor cu mişcări de respiraţie;

- Mers cu scuturarea membrelor superioare şi inferioare

- Exerciţii yoga pentru controlul respiraţiei

- Aprecieri asupra comportării elevilor şi a rezultatelor obţinute.

- Recomandări pentru activitatea independentă a elevilor mai ales pentru îmbunătăţirea calităţilor motrice.

	10”

30”

20”

20”

100”

1 tură

1/2 tură

1/2 tură

1/2 tură

1 tură

1 tură

1/2 tură

1 tură

1/2 tură

4x8t

6x4t

4x8t

2x4t

4x8t

4x8t

4x8t

1

1

4x

4x

4x

4x

6x

6x

6x

6x

6x

	 X X X X X

 X X X X X

 X X X X X

 X X X X X

 O

Se execută simultan treceri dintr-o formaţie de deplasare în alta, opriri-porniri

 X X X X X X X X X

 X X X X X X X X X

 Cu balans braţelor cu încrucişare înainte - jos .

Braţele execută rotare completă în plan frontal (încrucişare înainte-jos- ridicare- desfacere sus)

Fără ajutorul braţelor

Se organizează două ateliere cu câte o saltea.

Accent pe mobilitatea gâtului, articulaţiile mâinilor şi coxo-femurale

Organizare pe un atelier

Respectarea cerinţelor regulamentare

Accent pe expiraţie

	

CARACTERIZARE PSIHOPEDAGOGICĂ

I. DATE PRELIMINARE

1.Numele şi prenumele elevului VOAIDEŞ EMIL

2. Data şi locul naşterii: 12.07. 1986

3. Locul naşterii: Miercurea Ciuc

4. Domiciliul actual: Miercurea Ciuc, str. Libertăţii nr. 4 ap. 8

5. Şcoala urmată în prezent: Colegiul "Octavian Goga"

 din localitatea: Miercurea Ciuc

 clasa: a IX-a profilul clasei: matematică-informatică

6. Şcoli urmate anterior: şcoala primară Colegiul "Octavian Goga"

 gimnaziu Colegiul "Octavian Goga"

 liceul Colegiul "Octavian Goga"

II. MEDIUL FAMILIAR

1. Numele şi profesia tatălui Voaideş Grigore - electrician

2. Numele şi profesia mamei Voaideş Alina - educatoare

3. Este o familie obijnuită? Copilul se află într-un cadru familiar normal, obijnuit.

4. Fraţi şi surori - Voaideş Cristina - 17 ani - elevă

5. Alte persoane care locuiesc împreună cu familia elevului. Nu

6. Raportul dintre părinţi. Cadrul familiar căldurăs. Se înţeleg bine.

7. Cum îşi tratează părinţii copilul? Relaţia este bazată pe îngăduinţă, spre echilibru.

8. Se preocupă familia de activitatea şcolară a copilului? Părinţi se interesează de activitatea copilului în mod curent.

9. Raporturile dintre elev şi soră. Relaţia dintre fraţi este bună, echilibrată.

10. Condiţiile materiale şi culturale din familie. Condiţiile materiale sunt medii.

11. Are şcolarul condiţii favorabile pentru studiul individual? Condiţiile favorabile pentru studiu sunt bune.

12. Influenţe extrafamiliare cu caracter pozitiv sau negativ? Influenţe negative din partea vecinilor, influenţa pozitivă a prietenilor oferă un cadru agreabil.

13. Dacă elevul stă în gazdă are acele bune condiţii materiale şi de studiu. -

14. Locuieşte cu încă cineva în cameră? Nu

15. Gazda se preocupă de modul în care se comportă elevul? -

III. STAREA DE SĂNATATE

1. Elevul vede şi aude în mod normal? Elevul vede şi aude normal şi nu prezintă vreo deficienţă de ordin fizic

2. Este sau a fost bolnăvicios? Nu

3. A avut vreo maladie cu eventuale urmări? Nu

4. Este dezvoltat normal? Elevul este foarte înalt pentru vârsta lui.

5. Există unele simptome îngrijorătoare legate de starea sa mintală? Elevul nu manifestă nervozitate, nici apatie. Nu este emotiv, având o stabilitate normală.

6. Care ar putea fi explicaţiile unor astfel de manifestări? Manifestări pozitive datorită unui mediu favorabil şi o bună stare de sănătate.

IV. REZULTATE ŞI PREOCUPĂRI ALE ELEVULUI

1. Mediile generale obţinute în ultimii trei ani. a VI-a 9,42 a VII-a 9,12 a VIII-a 9,34

2. Obiectivele la care a obţinut notele cele mai bune. Matematică, Fizică, Biologie, Istorie, Limba română, Geografie, Educaţie fizică, Engleză

 - prin ce se explică această reuşită? interes, aptitudini, siguranţă

3. Obiectele la care a obţinut note mai slabe Franceză, Chimie

 - din ce cauză? lipsă de interes, comoditate

4. Rezultate obţinute în activitatea tehnico-productivă Nu

5. Dacă participă la cercuri pe materii Nu

6. Participarea şi reuşita la concursuri şcolare sau extraşcolare. Marematică locul III pe şcoală, Istorie locul II pe şcoală.

7. Dacă elevul îşi completează pregătirea şcolară prin:

 - lecturi ades

 - rezolvări de probleme ades

 - efectuări de montaje, experienţe, etc. mai puţin

8. Alte activităţi care îi acaparează o bună parte din timpul liber. Este preocupat în timpul liber de baschet şi muzică.

V. TRĂSĂTURI DE PERSONALITATE

1. Aptitudini şi capacităţi intelectuale

1.1 Atenţia: este capabil de o concentrare îndelungată a atenţiei Da

 - participă activ la majoritatea lecţiilor sau nu? Da

1.2 Inteligenţa: înţelege explicaţiile profesorului cu uşurinţă sau are mereu dificultăţi? Înţelege destul de uşor tot ce se explică bine.

 - poate desprinde singur esenţialul dintr-un text sau din expunerea profesorului Da

 - poate rezolva singur problemele mai deosebite În majoritatea cazurilor

 - Nivelul inteligenţei: - foarte inteligent

 - inteligent

 - normal (mediu)

 - scăzut

 - foarte scăzut

1.3. Capacitate de memorare: - foarte bună

 - bună

 - normală

 - cu dificultăţi

1.4. Limbajul Se exprimă clar, vorbeşte cu uşurinţă

1.5. Creativitatea Găseşte soluţii bune la rezolvarea unor probleme, are imaginaţie.

2. Trăsături de caracter

2.1. Este sârguincios? Elevul este sârguincios, interesul îl face să înveţe cu regularitate.

2.2. Îşi organizează în mod eficient studiul? Este perseverent? Aproximativ în ce priveşte organizarea şi este destul de perseverent.

2.3. Este disciplinat în clasă? Dar în afara şcolii? Disciplinat şi în afara şcolii.

2.4. Este un bun coleg? Îşi ajută colegii, dacă este solicitat. Ţine la prestigiul clasei şi al şcolii.

2.5. Are tendinţa de a fi încrezut sau mai degrabă modest? Este destul de modest, mai degrabă moderat.

3. Trăsături de temperament

3.1. Extravertit sau introvertit. Se confruntă cu ambele situaţii după felul în care este tratat de cei din jur.

3.2. Este energic, activ, mereu în acţiune sau dimpotrivă. Elevul este de obicei activ.

3.3. Este o persoană emotivă, sentimentală, reacţionând puternic pe plan afectiv ori dimpotrivă, este o fire rece, cu sensibilitate afectivă redusă. Elevul manifestă o sensibilitate afectivă relativ moderată.

VI. CARACTERIZARE SINTETICĂ

1. Nivelul pregătirii şcolare bună

2. Nivelul inteligenţei foarte bună

3. Aptitudini sau interese speciale pentru ştiinţele exacte şi pentru baschet

4. Trăsături de caracter mai pregnante foarte ambiţios, curios

5. Particularităţi temperamentale dominante prietenos, sociabil, abil ca urmare a temperamentului sangvin

VII. ORIENTAREA ŞCOLARĂ ŞI PROFESIONALĂ

1. Dorinţă părinţilor Medicină

2. Aspiraţiile realiste ale elevului Medicină sau automatizări calculatoare

3. Părerea studentului practicant Elevul în această situaţie îşi apreciază punctele forte, posibilităţile şi ca atare este dornic de a se orienta spre preferinţele sale cu mari şanse de reuşită.

VIII. RECOMANDĂRI DE ORDIN PEDAGOGIC
 În cazul în care orientarea rămâne spre medicină elevul trebuie să-şi formeze bazele de pe acum, să-şi îmbunătăţească bagajul de cunoştinţe, caracteristic domeniului ales. Aceasta se poate realiza printr-o învăţare sistematică şi participare conştientă şi activă la ore.

În mare, nu necesită supravegherea părinţilor deoarece se observă seriozitate în activitatea ce o desfăşoară.

IX. DATE PRIVIND STUDENTUL CARE A COMPLETAT FIŞA

- Numele şi prenumele Stroe Marius

- Facultatea şi secţia Facultatea de Educaţie Fizică şi Sport

- Anul de studiu III-IV

- Data completării fişei 05.06. 2002

UNIVERSITATEA “ALEXANDRU IOAN CUZA” IAŞI

FACULTATEA DE EDUCAŢIE FIZICĂ ŞI SPORT

SPECIALITATEA: EDUCAŢIE FIZICĂ ŞI SPORT

FORMA DE ÎNVĂŢĂMÂNT: ÎNVĂŢĂMÂNT DESCHIS LA DISTANŢĂ

STUDENT: STROE ION-MARIUS

ANUL III - IV

FOTBALUL ÎN ÎNVĂŢĂMÂNTUL LICEAL

TEME

1. Alcătuiţi 10 structuri de exerciţii în care să apară elementele tehnice de bază, ale jocului de fotbal.

2. Alcătuiţi 10 structuri de exerciţii pentru jocul de atac.

3. Alcătuiţi 10 structuri de exerciţii pentru jocul de apărare.

1.a. Pase în doi cu schimb de locuri, şut la poartă de la 10-12 m. A pasează lui B, care preia şi face schimb de locuri cu acesta. B conduce mungea 2-3 m după care o transmite lui A, încruncişând cu acesta. A preia, conduce şi şutează spre poartă, de la 10-12 m.

 b. A conduce mingea, o opreşte prin călcare şa 12-14 m de poartă după care se deplasează lateral. B vine în alergare şi şutează spre poartă.

 c. Grupe de câte trei jucători. A centrează de la colţul terenului lui B, care se află în semicercul de la 9 m. Acesta restituie mingea cu capul în dreptul liniei de la 7 m lui C, care , venit din spate, finalizează cu o lovitură de cap, din săritură.

 d. Grupe de câte doi jucători. A centrează de la colţul terenului spre linia de la 7 m lui B, care vine şi trage la poartă cu capul, din săritură. Înainte de finalizare, B pleacă de la mijlocul terenului şi depăşeşte 3 jaloane aşezate perpendicular pe poartă.

 e. Suveică cu temă executată din 3 jucători. Conducerea mingii cu şiretul plin din alergare uşoară, cu piciorul îndemânatic 5-6 m, după care ultimii 5-6 m cu celălalt picior.

 f. Conducerea mingii printre jaloane - 15 m (5 jaloane, aşezate din 3 în 3 m), acţiunea finalizându-se cu şut spre poartă de la 10 m. Se pleacă de la mijlocul terenului şi se lucrează la ambele porţi.

 g. Suveică cu patru jucători la o minge, unde fiecare jucător va executa preluare cu latul, conducerea mmingii şi lovirea ei cu şiretul plin.

 h. Şut spre poartă din “autopasă”. Elevii sunt dispuşi într-un şir la jumătatea terenului, fiecare având câte o minge. La jumătatea distanţei se află un apărător semiavtiv. Jucătorul conduce mingea în viteză medie până în apropierea apărătorului (1-2 m), după care va executa “autopasa”, urmate de sprint şi şut spre poartă.

 i. A şi B se deplasează lateral pe linia de fund de o parte şi de alta a porţii, avănd toate mingile şi execută alternativ centrări precise în afara semicercului de la 9 m, de unde C şi D, din alergare, transmit mingea din vole spre poartă.

 j. Conducerea mingii cu schimbări de direcţie şi finalizare cu şut la poartă de la 10-12 m. Se pleacă de mijlocul terenului şi se execută la ambele porţi.

 2. a. Jocuri între grupa de 2, 3, 4 jucători, pe perechi. Jucătorii care se demarcă caută să scape de urmărirea adversarilor iniţial stabiliţi.

 b. Jucătorul A porneşte de la mijlocul terenului cu mingea la picior, pasează şi reprimeşte pe rând de la trei parteneri B, C, D, după care preia, conduce şi finalizează cu şut la poartă. Fiecare jucător va trece prin rolul lui A.

 c. Jucătorul A conduce mingea de la mijlocul terenului 3-5 m, după care pasează unuia din cei doi parteneri B sau C, care reuşeşte să se demarce mai bine de apărătorii activi D şi E şi să finalizeze.

 d. “Un-doi” între doi jucători, efectuată pe părţile laterale ale terenului de atac, precum şi în partea sa centrală, acţiunea finalizându-se cu şut spre poartă. Adversarii vor fi pasivi, folosindu-se jaloane.

 e. Acelaşi exerciţiu, numai că în locul jaloanelor vor acţiona apărători, la început semiactivi, apoi activi.

 f. “Un-doi” între trei jucători. A conduce mingea 3-5 m după care o transmite partenerului lateral B care nu o va retransmite lui A, ci va sări peste minge, lăsând-o lui C, care va veni din spate şi o va retransmite lui A, care va prelua, conduce şi va finaliza acţiunea cu şut spre poartă.

 g. Grupe de câte doi jucători, aşezaţi la 30 m de poartă, vor executa încrucişarea pe centru. A conduce mingea spre centru careului de 16 m, de unde o cedează lui B, care o preia, conduce 2-3 m şi finalizează cu şut spre poartă.

 h. Grupe de câte trei jucători, aşezaţi la 30 m de poartă, vor executa încrucişarea pe centru. A conduce mingea, o opreşte pe centrul careului de 16 m , B vine din lateral şi sare peste minge, iar C venit de pe centru, înaintează sincronitându-şi mişcările cu acţiunea celorlalţi şi finalizează din viteză cu şut spre poartă.

 i. Combinaţie între jucătorii A, B, C, care vor executa: A pasează

pe jos, de la centrul terenului lui B, care preia, conduce şi lansează pe jos pe C, care preia, conduce şi centrează în interiorul careului de 16 m, de unde B va sări peste minge, lăsând-o lui A, care va finaliza cu şut spre poartă.

 j. A îşi ia elan, se îndreaptă spre minge cu intenţia de a şuta pe lângă zid, dar va pasa lateral lui B, care va finaliza cu şut spre poartă.

 3. a. Joc 1x1: unul dintre jucători caută să-l depăşească pe celălalt şi să tragă la poartă, celălalt urmăreşte să-l împiedice şi să-l deposedeze de minge.

 b. Antrenorul cu o minge şi doi jucători, execută: unul dintre jucători se demarcă permanent, pe un spaţiu limitat, pentru a primi mingea de la antrenor, celălalt ăl marchează încercând să intre în posesia mingii.

 c. Jocuri (fără poartă) în 2x2, 3x3, 4x4, 5x5 jucători, pe un spaţiu limitat. Jucătorii în posesia mingii circulă, executând cât mai multe pase, iar adversarii îi urmăresc şi-i marchează. Jucătorii care realizează marcajul nu deposedează.

 d. Spaţiul de apărare se împarte în 4-6 zone egale. Jucătorii apărători îi urmăresc şi îi marchează pe atacanţi care temporar intră în zona lor. Apărătorii nu urmăresc şi în zonele vecine.

 e. Jucătorii din apărare, dispuşi în zonă, marchează pe atacanţii care circulă spre poartă: fundaşii marchează în zonă, adică îşi urmăresc adversarii care intră în zonele lor, iar jucătorii mijlocaşi marchează “om la om”, pe tot terenul.

 f. Joc 9x9 sau 10x10. Una din echipe este la minge într-o circulaţie liberă pe tot terenul, cealaltă echipă este la marcaj. Jucătorii echipei la marcaj îşi aleg câte un adversar pe care îl urmăresc permanent. După un anumit timp, rolurile se schimbă.

 g. 4-5 jucători sunt plasaţi în linie, la intervale mari. Antrenorul pasează continuu de la distanţă mare aceluiaşi jucător, ceilalţi se deplasează şi execută dublajul.

 h. Jucătorii din apărare sunt plasaţi în linie frântă, în zonele lor. Antrenorul stă în mijlocul terenului cu 10-12 mingi şi degajează alternativ lateral spre stânga şi spre dreapta. Linia de apărare formează “scara”, în funcţie de direcţia mingii.

 i. Jucătorii din apărare sunt dispuşi în zonele lor, unde 2-3 atacanţi circulă cu mingea spre poartă, prin toate zonele. Apărătorii, fără să deposedeze, efectuează, în funcţie de poziţia atacanţilor, dublajul, “scara” şi schimbul de oameni.

 j. Schimbul de adversari în apărare: un atacant conduce mingea pe partea stângă sau dreaptă a terenului; fundaşul dreapta sau stânga din apărare îi iese în întâmpinare, dar este depăşit de atacant; în acest moment, fundaşul central părăsindu-şi zona îl atacă, în timp ce fundaşul dreapta sau stânga (cel depăşit) aleargă în viteză să ocupe zona rămasă liberă, prin plecarea fundaşului central.

UNIVERSITATEA “ALEXANDRU IOAN CUZA” IAŞI

FACULTATEA DE EDUCAŢIE FIZICĂ ŞI SPORT

SPECIALITATEA: EDUCAŢIE FIZICĂ ŞI SPORT

FORMA DE ÎNVĂŢĂMÂNT: ÎNVĂŢĂMÂNT DESCHI LA DISTANŢĂ

STUDENT: STROE ION-MARIUS

ANUL III - IV

ELEMENTE DE STATISTICĂ

APLICATE ÎN

EDUCAŢIE FIZICĂ ŞI SPORT

TEME

1. Cunoscând valoarea minimă şi maximă dintr-un set de observaţii, să se stabilească intervalul de clasă, limitele intervalului mai mic, limitele exacte ale clasei şi valoarea centrală a acestuia.

	83 - 197

	4 - 39

	17 - 32

	35 - 96

	0 - 188

	0,141 - 0,205

2. Se dă următorul set de observaţii:

	59
	57
	65
	83

	48
	61
	51
	77

	71
	54
	50
	57

	40
	61
	50
	59

	69
	56
	47
	

	48
	64
	57
	

	65
	60
	63
	

	57
	47
	57
	

	53
	61
	70
	

	67
	60
	81
	

	53
	62
	57
	

	76
	37
	81
	

	82
	61
	58
	

	66
	55
	59
	

	66
	43
	76
	

	47
	62
	81
	

	53
	51
	60
	

	66
	76
	52
	

	71
	73
	50
	

	47
	54
	69
	

Se cere să se realizeze o distribuţie de fregvenţe, considerând intervalul de clasă de 5.

3.

4.

1.a.) i = 1:100 x 8 (197- 83) = 1: 100 x 8 x 114 = 0,01 x 912 = 9, 12

	Clase
	Limitele exacte
	Valoarea centrală

a clasei

	189 - 197
	188,5 - 197,5
	193

	180 - 188
	179,5 - 188,5
	184

	171 - 179
	170,5 – 179,5
	175

	162 - 170
	161,5 – 170,5
	166

	153 - 161
	152,5 – 161,5
	157

	144 - 152
	143,5 – 152,5
	148

	135 - 143
	134,5 – 143,5
	139

	126 - 134
	125,5 – 134,5
	130

	117 - 125
	116,5 – 125,5
	121

	108 - 116
	107,5 – 116,5
	112

	99 - 107
	98,5 – 107,5
	103

	90 - 98
	89,5 – 98,5
	94

	83 - 89
	82,5 – 89,5
	86

b.) i = 1:100 x 8 (39 - 4) = 1: 100 x 8 x 35 = 0,01 x 280 = 2,80
	Clase
	Limitele exacte
	Valoarea centrală

a clasei

	37 – 39
	36,5 – 39,5
	38

	34 – 36
	33,5 – 36,5
	35

	31 – 33
	30,5 – 33,5
	32

	28 – 30
	27,5 – 30,5
	29

	25 – 27
	24,5 – 27,5
	26

	22 – 24
	21,5 – 24,5
	23

	19 – 21
	18,5 – 21,5
	20

	16 – 18
	15,5 – 18,5
	17

	13 – 15
	12,5 – 15,5
	14

	10 – 12
	9,5 – 12,5
	11

	7 – 9
	6,5 – 9,5
	8

	4 - 6
	3.5 – 6,5
	5

c.) i = 1:100 x 8 (32 - 17) = 1: 100 x 8 x 15 = 0,01 x 120 = 1,20

	Clase
	Limitele exacte
	Valoarea centrală

a clasei

	32
	31,5 – 32,5
	32

	31
	30,5 – 31,5
	31

	30
	29,5 – 30,5
	30

	29
	28,5 – 29,5
	29

	28
	27,5 – 28,5
	28

	27
	26,5 – 27,5
	27

	26
	25,5 – 26,5
	26

	25
	24,5 – 25,5
	25

	24
	23,5 – 24,5
	24

	23
	22,5 – 23,5
	23

	22
	21,5 – 22,5
	22

	21
	20,5 – 21,5
	21

	20
	19,5 – 20,5
	20

	19
	18,5 – 19,5
	19

	18
	17,5 – 18,5
	18

	17
	16,5 – 17,5
	17

d.) i = 1:100 x 8 (96 - 35) = 1: 100 x 8 x 61 = 0,01 x 488 = 4,88

	Clase
	Limitele exacte
	Valoarea centrală

a clasei

	92 – 96
	91,5 – 96,5
	94

	87 – 91
	86,5 – 91,5
	89

	82 – 86
	81,5 – 86,5
	84

	77 – 81
	76,5 – 81,5
	79

	72 – 76
	71,5 – 76,5
	74

	67 – 71
	66,5 – 71,5
	69

	62 – 66
	61,5 – 66,5
	64

	57 – 61
	56,5 – 61,5
	59

	52 – 56
	51,5 – 56,5
	54

	47 – 51
	46,5 – 51,5
	49

	42 – 46
	41,5 - 46,5
	44

	37 – 41
	36,5 – 41,5
	39

	35 - 36
	34,5 – 36,5
	35,5

e.) i = 1:100 x 8 (0,205 – 0,141) = 1: 100 x 8 x 0,064 = 0,01 x 0,512 = 0,005

	Clase
	Limitele exacte
	Valoarea centrală

a clasei

	0,201 – 0,205
	0,2005 – 0,2055
	0,203

	0,196 – 0,200
	0,1955 – 0,2005
	0,198

	0,191 – 0,195
	0,1905 – 0,1955
	0,193

	0,186 – 0,190
	0,1855 – 0,1905
	0,188

	0,181 – 0,185
	0,1805 – 0,1855
	0,183

	0,176 – 0,180
	0,1755 – 0,1805
	0,178

	0,171 – 0,175
	0,1705 – 0,1755
	0,173

	0,166 – 0,170
	0,1655 – 0,1705
	0,168

	0,161 – 0,165
	0,1605 – 0,1655
	0,163

	0,156 – 0,160
	0,1555 – 0,1605
	0,158

	0,151 – 0,155
	0,1505 – 0,1555
	0,153

	0,146 – 0,141
	0,1455 – 0,1415
	0,148

2.Tabel de distribuţie a fregvenţelor valorilor obţinute

la trecerea probelor de control

	Puncte
	f
	Puncte
	f
	Puncte
	f
	Puncte
	f

	83
	1
	68
	-
	53
	3
	38
	-

	82
	1
	67
	1
	52
	1
	37
	1

	81
	3
	66
	3
	51
	2
	
	

	80
	-
	65
	2
	50
	3
	
	

	79
	-

	64
	1
	49
	-
	
	

	78
	-
	63
	1
	48
	2
	
	

	77
	1
	62
	2
	47
	4
	
	

	76
	3
	61
	4
	46
	-
	
	

	75
	-
	60
	3
	45
	-
	
	

	74

	-
	59
	3
	44
	-
	
	

	73
	1
	58
	1
	43
	1
	
	

	72
	-
	57
	6
	42
	-
	
	

	71
	2
	56
	1
	41
	-
	
	

	70
	1
	55
	1
	40
	1
	
	

	69
	2

	54
	2
	39
	-
	
	

Tabel de distribuţie al fregvenţelor valorilor obţinute

la trecerea probelor de control

	Clase
	Fregvenţa

	79 – 83
	5

	74 – 78
	4

	69 – 73
	6

	64 – 68
	7

	59 – 63
	13

	54 – 58
	11

	49 – 54
	9

	44 – 48
	6

	39 – 43
	2

	37 - 38
	1

3. 1. (8+15+13+6+10+16+7+12+11+14+9):11=120 : 11 = 10,9

 2. (12+10+18+13+4+8+17+15+6+14) : 10 = 117 : 10 = 11,7

 3. (9+8+9+15+3+9+11+9+13) : 9 = 84 : 8 = 9,2

 4. (12+28+19+15+15+35+14+15) : 8 = 123 : 8 = 15,3

 5. (7+18+20+14+27+23+13+3) : 8 = 125 : 8 = 15,6

4.

	Clasa
	Valoarea centrală a clasei (xi)
	Fregvenţa (fi)
	fixi

	52-53
	52,5
	1
	52,5

	50-51
	50,5
	0
	0

	48-49
	48.5
	5
	242,5

	46-47
	46,5
	10
	465

	44-45
	44,5
	9
	400,5

	42-43
	42,5
	14
	595

	40-41
	40,5
	7
	283,5

	38-39
	38,5
	8
	408

	36-37
	36,5
	6
	219

	34-35
	34,5
	5
	172,5

	32-33
	32,5
	3
	97,5

	Total
	
	68
	2926

x = 2926 : 68 = 429,79
UNIVERSITATEA “ALEXANDRU IOAN CUZA” IAŞI

FACULTATEA DE EDUCAŢIE FIZICĂ ŞI SPORT

SPECIALITATEA: EDUCAŢIE FIZICĂ ŞI SPORT

FORMA DE ÎNVĂŢĂMÂNT: ÎNVĂŢĂMÂNT DESCHI LA DISTANŢĂ

STUDENT: STROE ION-MARIUS

ANUL III - IV

SPECIALIZARE

TEMĂ

Testaţi capacitatea funcţională şi capacitatea de coordonare

