

CONTROL SAMPLES for DETERMINING the PROGRESS ACHIEVED with the PERFORMANCE GROUP (17-18) AFTER a YEAR of PREPARATION, the SCHOOL SPORTS CLUB

Mihai Viorel DULGHERU¹

Abstract

Control samples are applied at the beginning of the training period and shall record the results obtained by each sport into a table and then starts again at 6 months and then after a year of preparation and also will record the results obtained.

Keywords: judo, training, testing, results, progress

JEL classification: I20, I22

Introduction

Statistical and mathematical method and graphics consist of processing and interpretation of the results obtained by each athlete to initial tests, the intermediate and final, then their representation graphic.

- **arithmetic** - the sum of all values divided by the number of variables, the statistical calculation formulas:

- a) the grouped data: \bar{x} ;
- b) for non-clustered data: \bar{x} ;

- **deviation from average:** I ;

- **standard deviation:** s ;

- **the coefficient of variability:** C_v ;

The coefficient of variance indicates the degree of uniformity or quality.

How to interpret:

- 0-15% - represents high uniformity;
- 15-25% - represents the moderate homogeneity;
- 25-35% - represents little uniformity;
- over 35% is very small or non-existent uniformity
- **the correlation coefficient** (Spearman-R):

This formula is used where we have a small number of subjects $n < 30$, then you need to determine in advance the ranks or busy place on a scale separately on each sample for x and y .

¹ School Sports Club No. 4 Bucharest, E-mail: dulgheru_mihai_css4@yahoo.com,
Phone: 0740417675, Fax: 0213403635

Interpretation:

- 00.00-0.20-very poor correlation;
- 0.21-0.40-weak correlation;
- 0.41-0.60-average correlation;
- 0.61-0.80-good correlation,
- 0.81-0.90-very good correlation,
- 0.91-0.99-exceptional correlation.

- **critical correlation coefficient** - the smallest value that you can get a correlation to be meaningful and so trusting it. Below this amount, the correlation is not significant. Checking the meaning of correlation coefficient in a group of $n < 30$ subjects using the "t" test.

R - correlation coefficient;
n - number of subjects.

The value of "t" calculated to have statistical significance is tabular value should we reveal his "t" to $n-2$, the threshold of significance $p-95\%$ 0.05 (or if the value of "t" is higher in $p-0.01$ (99%), then the values are better and (his Board Fisher of values of the variable "t") (Tudös, and others, 1993).

Content

Table of contents

I. Physical preparation:

1. By force of arms- *Pull-ups in her arms the blouse of the kimono*: kimono blouse for pass over the bar for pull-ups; lapel grabs width-wise with outstretched arms and run and stretch bending arms; the maximum number of repetitions.

Fig. 1. Traction in the arms of the kimono blouse

2. Lower limbs Strength - *Squat process with a partner in KATA-GURUMA* (shoulder wheel over): rises in the partner process on the shoulders and bend and stretch the lower limbs; the maximum number of repetitions. The

exercise runs with the same partner.

Fig. 2. Semigenflexiuni with partner in the process KATA-GURUMA

3. Strength and back-neck *Bridge on the head with a partner*: lying down with partner sitting on the belly with feet supported on the shoulders, lifting the bridge runs on the head with their hands and support returning to lying down; the maximum number of repetitions. The exercise runs with the same partner.

Fig. 3. Bridge on the head with a partner

4. Abdominal Strength- *Removal trunk with twisting to the right and to the left* of lying with his arms up and down the ladder fixed-supported; the maximum number of repetitions.

Fig. 4. Removal of trunk with twisting to the right and to the left

II. Technical training:

1. UCHI-KOMI *in the elastic* SEOI-NAGE: fasten elastic (rubber tourniquet) ladder fixed at shoulder level and run the process contractor SEOI-NAGE (throwing over his shoulder) in the maximum design speed; It seeks the maximum number of iterations per unit time (10 sec).

Fig. 5. UCHI-KOMI from elastic to SEOI-NAGE process

2. UCHI-KOMI: *iterations* TOKUI-WAZA (process preferred) *with its partner, without throwing*; It follows the correct maximum number of iterations per unit time (15 sec.).

**Fig. 6. UCHI-KOMI: TOKUI-WAZA iterations
(process preferred) with its partner, without throwing**

3. NAGE KOMI-TOKUI-WAZA: execution (process preferred) with throwing your partner; executed on the 4 partners are skilled at the distance of 2 m, one over the other in formation of the square; the maximum number of times they get IPPON (10 points) per unit time (30 sec.).

Fig. 7. NAGE KOMI-TOKUI-WAZA: execution (process preferred) with throwing partner

III. Preparation of technical-tactic:

1. RANDORI in NE-WAZA: fighting free ground, using techniques from OSAE-WAZA, SHIME-WAZA and KANSETESU-WAZA, for two minutes, with the change of 3 partners; the ranking is done by adding the points earned in the three games.

Fig. 8. RANDORI in NE-WAZA: fighting free ground

2. RANDORI in TACHI-WAZA: battle training free standing with the use of the technical and tactical procedures of attack and counterattack, for two minutes, with the change of 3 partners; the ranking is done by aggregating the points obtained in the matches.

Fig. 9. RANDORI in TACHI-WAZA: combat training-free standing

3. Training SHIAI: battle with the observance of the regulations and scores of official competitions of judo, for two minutes, with the change of 3 partners; the ranking is done by totaling the points obtained in the matches.

Fig. 10. SHIAI fight training: observance of regulations and scores of official competitions of judo

Conclusions

IV. Performanțial Level:

1. The Municipal Championship of judo-the place was busy chasing
2. Stage of judo-the area was busy watching the place
3. Final stage of judo-the place was busy chasing

DICTIONARY WITH TERMS FROM JUDO USE

ASHI-WAZA = technical procedures executed with the foot

BUTSUKARI-GEIKO = the study of movement, with a partner who does not oppose resistance

GAESHI = counterattack

GOSHI = hip
 GYAKU = reverse
 JUDO = supleții
 KATA-WAZA = technical procedures carried out with shoulder
 KATA-GURUMA = wheel over the shoulder
 KANSETSU-WAZA = technical processes been choked
 KAKARI GEIKO = continue for resistance
 KOSHI-WAZA = technical procedures executed with the right hip
 KYU = group of procedures
 MA-SUTEMI-WAZA = technical processes of sacrificiu back
 NAGE-WAZA = techniques carried out in feet
 NAGE KOMI-technical processes execution = throwing partner
 NE-WAZA techniques performed on the ground =
 A = high
 OSAE-WAZA = immobilization processes technical ground
 RANDORI training fighting free =
 RENKAKU = combinations of more technical procedures
 SANKAKU = triangle
 SEOI-NAGE = throwing over your shoulder
 SHIME-WAZA = technical bottleneck processes
 SHIAI = competing
 SOTAI-RENSHU = study the specific technical processes
 SUTEMI-WAZA techniques = sacrifice
 TACHI-WAZA = technical processes carried out in feet
 TAISO = specific exercises for warming up
 RENSHU TANDOKU-technical processes without execution = partner
 TE-WAZA throwing = technical procedures carried out with arms
 TOKUI-WAZA = favorite technique
 TOMOE = circular
 UCHI-KOMI = technical processes execution without throwing partner
 UKEMI = submerged in judo
 USHIRO = back
 YAKU-SOKU-GEIKO = repeating processes in motion
 YOKO-SUTEMI-WAZA = technical processes of sacrifice sideways

BIBLIOGRAPHY

1. Chârstea, Gh., *Scheduling and planning in physical education and school sport*. Editura Univers, Bucharest, 1993.
2. Cucoș, C., *Pedagogy*. Polirom Publishing House, Iași, 1996.
3. Demeter, A., *Physiology of physical education and sport*. Editura Stadion, București, 1983.
4. Hantău, I., *Handbook of judo*. Didactic and Pedagogic Publishing House, Bucharest, r.a. 1996.
5. Șchiopu, U.; Verzea, E., *Psychology-ages life cycles*. Didactic and pedagogic Publishing House, Bucharest, r.a. 1995.
6. Tüdöş, Ș, Etc., *Elements of applied statistics*. Editura A.N.E.F.S., Bucharest, 1993.