

A N A L E L E

UNIVERSITĂŢII DIN ORADEA

FASCICULA

EDUCAŢIE FIZICĂ ŞI

SPORT

EDITURA UNIVERSITĂŢII DIN ORADEA

2012

2

CUPRINS

Cristea Dana, Boca

Denisa

Evoluţia sportivilor români la Campionatele

Mondiale şi Europene de Gimnastică

Aerobică – 1995-2012

4

Dragos Paul Influenţa condiţiilor de mediu şi a celor de

muncă asupra managerilor şi angajaţilor din

organizaţiile sportive

13

Dumitrescu Gheorghe,

Peţan Petru, Roşca Eugen

Începuturile tenisului în Oradea

22

Lucaciu Gheorghe,

Lucaciu Simona

Perspective ale turismului montan ca mijloc

de loisir
28

Marinău Marius Sportul mijloc de propagandă politică

Pe plan extern, în epoca N. Ceauşescu
33

Neagrău Cristina Ioana,

Szilagyi

Beata, Maroti

Ştefan

Implementarea baschetului şi primii ani de

activitate ai acestei discipline sportive în

oraşul Salonta, 1943 – 1973

41

Pop Anca-Cristina, Ştef

Mirela, Lucsan Larisa-

Paula

Impactul nivelului de activitate fizică asupra

indicelui de masă corporală la copii de 8-10

ani

48

Roman Călin Retrospectiva eficienţei portarilor

reprezentativei Rusiei la turneele finale ale

Campionatului Mondial

56

Sabău Anca Evoluţia gimnasticii ritmice de performanţă

în perioada 2008-2011 din cadrul

Campionatele Naţionale de Gimnastică

Ritmică

62

Trifa Ioan, Trifa Claudia Agresivitatea timpurie şi predicţia

comportamentelor violente
67

Trifa Ioan România la Jocurile Olimpice de Iarnă 80

3

CONTENT

Cristea Dana, Boca

Denisa

Evolution of romanian sportives at the aerobic

gymnastics World and European

Championships – 1995-2012

4

Dragos Paul The influence of environment and work

conditions of managers and employees in sport

organizations

13

Dumitrescu Gheorghe,

Peţan Petru, Roşca

Eugen

The beginnings of tennis in Oradea

 22

Lucaciu Gheorghe,

Lucaciu Simona

Perspectives of mountain tourism as a leisure

activity
28

Marinău Marius Sport as tool of external political propaganda,

 in N. Ceausescu’s era
33

Neagrău Cristina Ioana,

Szilagyi

Beata, Maroti

Ştefan

Implementation of basketball and the first

years of this sport in Salonta city, 1943 - 1973

41

Pop Anca-Cristina, Ştef

Mirela, Lucsan Larisa-

Paula

Impact of physical activity on children’s body

mass index, aged 8-10 years 48

Roman Călin The efficiency retrospective of goalkeepers of

the Russian representative at the World

Championship’s

56

Sabău Anca Rhythmic gymnastics evolution during 2008 -

2011 within the National Championships
62

Trifa Ioan, Trifa Claudia Early aggression and prediction of violent

behavior
67

Trifa Ioan Romania at the Winter Olimpic Games 80

4

EVOLUŢIA SPORTIVILOR ROMÂNI LA CAMPIONATELE

MONDIALE ŞI EUROPENE DE GIMNASTICĂ AEROBICĂ – 1995-2012

EVOLUTION OF ROMANIAN SPORTIVES AT THE AEROBIC

GYMNASTICS WORLD AND EUROPEAN CHAMPIONSHIPS – 1995-

2012

Cristea Dana Ioana

1
, Boca Denisa

2

Rezumat

 Pornind de la conceptul doctorului Kenneth Cooper, preocupat de pregătirea

fizică şi întărirea sănătăţii piloţilor şi astronauţilor americani, gimnastica aerobică a

cunoscut o ascensiune rapidă, atât în ceea ce priveşte metodele şi mijloacele de

practicare cât şi sistemul competiţional. Implementarea şi diseminarea acestei activităţi

sportive a fost determinată în primul rând de promotorii ei, printre care Jane Fonda,

Rachel Welch, Martha Graham, Cindy Crawford, Victoria Principal etc, ce au avut o

influenţă majoră în evoluţia gimnasticii aerobice de întreţinere. Apariţia centrelor

specializate, posibilitatea de exprimare, caracterul modern, accesibilitatea şi nevoia de

perfecţionare, duc la dorinţa de întrecere. Apare astfel competiţia, la început cu caracter

naţional iar mai târziu cele internaţionale campionatele europene şi mondiale. Din 1994

până în prezent, România a urcat pe diferite trepte ale podiumului, în competiţiile de

anvergură, continuând traseul gimnasticii artistice sportive.

Cuvinte cheie: gimnastica aerobică, sportivi români, competiţii internaţionale.

Abstract
 Starting from Dr. Kenneth Cooper’ concept, preoccupied by physical training

and improvement of American pilots and astronauts’ health, aerobic gymnastics has

known a fast ascent, both from the point of view of methods and practicing means and

from the point of view of the competitional system. The implementation and

dissemination of this sportive activity was determined, first of all, by its promoters,

among which Jane Fonda, Rachel Welch, Martha Graham, Cindy Crawford, Victoria

Principal, etc., who had a major influence in the evolution of aerobic gymnastics for

maintenance. The appearance of specialized centers, the possibility of expression, the

modern character, accessibility and the need for improvement led to the desire to

compete. Thus, the competition appeared. At first it had a national character and later

the European and World championships appeared. Since 1994 till present time,

Romania has climbed various steps of the winner’s platform, in important competitions,

continuing the way of sportive artistic gymnastics.

Keywords: aerobic gymnastics, romanian sportives, international competitions.

Delimitări conceptuale

1
 Universitatea din Oradea, str. H. Coanda nr.8, PB49, ap 18, Bihor, Oradea,

danacristea07@yahoo.com
2
 Universitatea din Oradea, masterand, Educaţie fizică şi antrenament sportiv, anul I.

5

Cuvântul „aerobic”, preluat din limba greacă „aerovichi”, este definit prin cele

două părţi ale sale: aero = aer şi bios = viaţă. Încă din antichitate acest cuvânt a fost

folosit ca adjectiv, caracterizând organismele care trăiesc doar prin prezenţa oxigenului

molecular liber în mediul extern. Plantele, fiinţa umană, animalele, dar şi o parte din

microorganisme sunt aerobe.

În dicţionarul englez (London, 1995) cuvântul „aerobic” este definit ca fiind „o metodă

de exerciţii fizice pentru a produce schimbări esenţiale în sistemele respirator şi

circulator prin activităţi care solicită doar o modestă creştere a cerinţei de oxigen şi care

astfel pot fi menţinute timp îndelungat”.

Literatura de specialitate aminteşte de anul 1920, când în SUA, Walter Camp a pregătit

pentru prima dată un program de „fitness-aerobic” pentru menţinerea prospeţimii. În

anul 1960, în aceeaşi ţară, Kenneth Cooper, medicul Centrului Spaţial, s-a preocupat de

pregătirea fizică şi întărirea sănătăţii, pe baze ştiinţifice, a piloţilor şi astronauţilor

americani. Dr. Cooper a pregătit noi metode pentru dezvoltarea rezistenţei. Una dintre

metodele sale a constat în mărirea numărului de repetări la exerciţiile libere, pregătind

conducerea continuă, fără întrerupere, a exerciţiilor. Sistemul său de tonificare se baza

pe angrenarea judicioasă a calităţilor motrice, dar în paralel avea în vedere şi antrenarea

funcţiilor vitale prin anumite exerciţii complexe pentru realizarea unui echilibru

temeinic studiat, privind consumul şi aportul de oxigen în organism. Aceste exerciţii

urmăreau o cât mai bună oxigenare pe tot parcursul efortului fizic, însoţite sistematic de

ritmicitatea respiratorie; de aceea au fost denumite „aerobics”.

Pentru verificarea gradului de fitness (condiţia fizică generală) a organismului,

Dr. Cooper a conceput un test de mişcare care se consuma pe durata a 12 minute, fiind

vizată în consecinţă, rezistenţa organismului. Acest test purta numele de „Aerobics”.

Potrivit testului Cooper, un bărbat de 30 de ani trebuia să alerge între 2400-2800 m, iar

o femeie 2200-2600 m, distanţa micşorându-se cu 200 m la fiecare 10 ani peste vârsta

menţionată.

Mai târziu, în 1969, Jacki Sorensen a extins exerciţiile aerobice la 15-20 de

minute, introducând în afara alergării, gimnastica, tenisul şi dansul. În S.U.A. a devenit

cel mai cunoscut consultant în probleme de aerobic, considerând că programul zilnic de

aerobic ne ocroteşte, dând imunitate împotriva stresului. Astfel, în 1970, a apărut dansul

aerobic. În anul 1970, Jane Fonda, celebra actriţă americană, inspirându-se din metoda

Dr. Cooper fondează gimnastica aerobică de întreţinere, intervenind cu idei noi,

accesibile maselor mari de oameni, nefiind necesare aparate de gimnastică şi nici

echipament costisitor.

Evoluţia rapidă, posibilitatea de exprimare, caracterul modern, accesibilitatea şi

nevoia de perfecţionare sunt caracteristicile care duc la dorinţa de întrecere. Aşa apare

competiţia, la început cu caracter naţional în diferite zone ale globului: S.U.A.,

Australia, Suedia, Argentina, Brazilia, Franţa, Anglia. Gimnastica aerobică

competiţională sau sportul aerobic de performanţă este o exprimare de vârf a

gimnasticii aerobice, sport cu apariţie de dată recentă şi în România şi cu succese

internaţionale deosebite.(Stoica Alina, 2004)

6

Figura 1 Reprezentând ramurile gimnasticii aerobice Popescu, G. 2005

Probele de concurs în această ramură a gimnasticii sunt în număr cinci şi anume:

individual feminin(IW), individual masculin(IM), perechi mixte(MP), trio(TR)

şi grup(GR)(cod punctaj, 2009) Începând cu anul 2012 se introduc şi probele

step aerobic şi dance aerobic.

Sisteme competiţionale

 În raport cu obiectivele urmărite sportul aerobic competițional (SAC) a fost

orientat în două direcții: spre activitatea de masă – sportul aerobic de masă (SAM) - și

spre activitatea de performanță – sportul aerobic de performanță (SAP).

 SAC a apărut ca discilpină sportivă, în Statele Unite, în 1968. Ulterior s-a

extins rapid în Europa și Australia. În prezent sunt foarte mulți practicanți ai sportului

aerobic competițional.

 Sportul aerobic de performanţă (SAP) până în anul de referinţă 1994, a evaluat

sub îndrumarea mai multor federaţii internţionale: International Aerobic Federation

(IAF), Federatția Internaționaă a Sportului Aerobic și Fitness (FISAF),

American, Național, Aerobics, Comision (ANAC), care au promovat sisteme

competiţionale proprii, cu regulamente şi modalităţi de organizare specifice, conduse

până la nivelul unor confruntări cu caracter mondial.

 Dinamica și succesul de care s-au bucurat Concursurile Mondiale, Cupele

Mondiale, Campionatele Europene, organizate de acestea, în perioada 1980 – 1995, au

Ramurile
Gimnasticii

Aerobice

Gimnastica
Aerobică

necompetițională

Gimnastica
Aerobică

competițională

de masă de performanță

7

contribuit la evoluția și prestigiul acestei noi ramuri sportive. Din ce în ce mai multe

țări s-au afiliat la diversele alternative ale sistemului competițional.

 Succesul obținut, cererea din ce în ce mai mare, afinitățile și suprapunerile de

obiective și conținut ale SAP cu gimnastica, au determinat Federația Internațională

de Gimnastică (FIG), să propună în 1994, înființarea și promovarea spre consacrarea

olimpică, a unei noi ramuri competiționale a familiei gimnasticii: „Gimnastică aerobică

sportivă”. FIG a urmărit etapizat, unificarea sub tutela sa, a tuturor sistemelor

competiționale ale Federațiilor Internațonale de Sport Aerobic, într-una singură, cu

același regulament competițional și cu un singur Campionat Mondial recunoscut a cărui

primă ediție, a avut loc în 1995, la Paris.

 Sportul Aerobic a obținut recunoașterea oficială, din partea Comitetului

Internațional Olimpic (CIO) și Asociația Generală a Federațiilor Internaționale ale

Sportului (AGIFS) la Geneva, în mai, 1994, la întrunirea generală FIG. Aici s-a decis,

crearea “aerobicii sportive”, cu propriul regulament şi program

competițional.(Popescu G., 2005)

 Azi, această ramură a gimnasticii se numşte “Gimnastică Aerobică”.

Prin urmare dorim să evidenţiem în această lucrare rezultatele obţinute de

sportivii români la Campionatele Europene şi Mondiale la această disciplină.

Campionatele europene
 Campionatele Europene de Gimnastică Aerobică se desfăşoară din anul 1999 şi

au loc din 2 în 2 ani. Până în momentul de faţă s-au desfşurat în Marea Britanie, Spania,

de două ori în Ungaria, în Portugalia, Cehia și România. Din anul 2005 se introduc la

Campionatele Europene și categoria de juniori.

Tabel 1 Rezultatele seniorilor la IW, IM și MP în cadrul C.E.(www.romgym.ro)

Nr.

Crt.
Anul şi Locul

Proba

IW IM MP

Au Ag Bz Au Ag Bz Au Ag Bz

1. C.E. 1999 – Marea

Britanie

- 1 - - - 1 - - 1

2. C.E. 2001 – Spania 1 - - - - - - 1 -

3. C.E. 2003 – Ungaria - 1 - - 1 - 1 - -

4. C.E. 2005 – Portugalia 1 - - - - - 1 - 1

5. C.E. 2007 – Ungaria - - - 1 - - - 1 -

6. C.E. 2009 – Cehia - - - - - 1 1 1 -

7. C.E. 2011 - România - 1 - - - 1 - - -

8

Tabel 2 Rezultatele seniorilor la TR și GR în cadrul C.E.(www.romgym.ro)

Nr.

Crt.
Anul, locul

Proba

Trio Grup

Au Ag Bz Au Ag Bz

1. C.E. 1999 – Marea Britania 1 - - 1 - -

2. C.E. 2001 – Spania - 1 - 1 - -

3. C.E. 2003 – Ungaria - 1 - 1 - -

4. C.E. 2005 – Portugalia 1 - 1 1 - -

5. C.E. 2007 – Ungaria 1 - - - - 1

6. C.E. 2009 – Cehia 1 - 1 1 - -

7. C.E. 2011 - România 1 - - - 1 -

Tabel 3 Rezultatele seniorilor la Campionatele Europene de Gimnastică

Aerobică(www.romgym.ro)

Nr. Crt. Anul și Locul
Medalii

Total
Aur Argint Bronz

1. C.E. 1999 – Birmingham, Marea Britanie 2 1 2 5

2. C.E. 2001 – Zaragosa, Spania 2 2 - 4

3. C.E. 2003 – Debrecen, Ungaria 2 3 - 5

4. C.E. 2005 – Coimbra, Portugalia 4 - 2 6

5. C.E. 2007 – Szambathely, Ungaria 2 1 1 4

6. C.E. 2009 – Liberec, Cehia 3 1 2 6

7. C.E. 2011 – Bucureşti, România 2 1 1 4

9

Figura 2 Reprezentând numărul total de medalii obţinute de seniori la Campionatele

Europene de Gimnastică Aerobică(sursa www.romgym.ro)

Campionatele mondiale
Campionatele Mondiale de Gimnastică Aerobică îşi deschid porţile în anul

1995 la Paris în Franţa. Până în anul 2000 se organizează anual iar următoarea ediţie

organizată este în 2002. Din 2000 se organizează o dată la doi ani. Până în anul 2000

probele de concurs la care pot participa sportivii sunt individual feminin şi masculin,

perechi mixte şi trio. Din 2002 se mai adaugă şi proba de grup iar din 2012 încă 2 noi

probe – dance aerobic şi step aerobic. Până în momentul de faţă Campionatele

Mondiale de Gimnastică Aerobică au fost găzduite de următoarele țări: Franța, Olanda,

Australia, Italia, Germania, Lituania, Bulgaria și China. Federația Internațională de

Gimnastică (FIG) decide în 2006 ca în cadrul campionatelor să se ofere medalii şi pe

echipe la sfârşitul competiţiilor.

Tabel 2 Rezultatele sportivilor români la IW, IM și MP în cadrul

C.M(www.romgym.ro)

Nr.

Crt.
Anul şi Locul

Proba

IW IM MP

Au Ag Bz Au Ag Bz Au Ag Bz

1. C.M. 1995 – Franța - - - - - - - - -

2. C.M. 1996 – Olanda - - - - - - - - -

3. C.M. 1997 – Australia - - - - - 1 - - -

4. C.M. 1998 – Italia - - 1 - - - - - 1

5. C.M. 1999 – Germania - 1 - - - - - - -

6. C.M. 2000 – Germania 1 - - - - 1 - 1 -

7. C.M. 2002 – Lituania - 1 1 - - - - - 1

8. C.M. 2004 – Bulgaria - - 1 - 1 - - - 1

9. C.M. 2006 – China - - - - - 1 1 - -

10. C.M. 2008 – Germania - 1 - - - - - 1 1

11. C.M. 2010 – Franța - - - - 1 - - - 1

0
1
2
3
4
5
6

1999 2001 2003 2005 2007 2009 2011

10

12. C.M. 2012 – Bulgaria - - - - 1 1 1 - -

Tabel 3 Rezultatele sportivilor români la TR și GR în cadrul C.M.(www.romgym.ro)

Nr.

Crt.
Anul şi Locul

Proba

TR GR (2002)

Au Ag Bz Au Ag Bz

1. C.M. 1995 – Franța - 1 - - - -

2. C.M. 1996 – Olanda 1 - - - - -

3. C.M. 1997 – Australia 1 - - - - -

4. C.M. 1998 – Italia - 1 - - - -

5. C.M. 1999 – Germania - - 1 - - -

6. C.M. 2000 – Germania 1 - - - - -

7. C.M. 2002 – Lituania - - - 1 - -

8. C.M. 2004 – Bulgaria - 1 1 1 - -

9. C.M. 2006 – China 1 - 1 - - -

10. C.M. 2008 – Germania 1 - - - -

11. C.M. 2010 – Franța - 1 - 1 - -

12. C.M. 2012 – Bulgaria - - 1 - - 1

Tabel 4 Rezultatele sportivilor români la Dance, Step şi pe Echipe în cadrul

Campionatelor Mondiale(www.romgym.ro)

Nr.

Crt.
Anul şi Locul

Proba

Echipe Dance (2012) Step (2012)

Au Ag Bz Au Ag Bz Au Ag Bz

1. C.M. 2006 – China 1 - - - - - - - -

2. C.M. 2008 – Germania 1 - - - - - - - -

3. C.M. 2010 – Franța 1 - - - - - - - -

4. C.M. 2012 – Bulgaria 1 - - - 1 - - - -

11

Figura 3 Numărul total de medalii obținut de România la Campionatele Mondiale de

Gimnastică Aerobică (www.romgym.ro)

Concluzii

 Analizând rezultatele seniorilor la Campionatele Europene de Gimnastică

Aerobică putem observa că în anul 2005 la Coimbra în Portugalia şi în anul

2009 la Liberec în Cehia s-au obținut cele mai multe medalii, la celelalte ediţii

fiind constanţi.

 La probele de perechi mixte, trio şi grup, aproape în fiecare ediţie a

Campionatelor Europene, sportivii români reuşesc să cucerească prima treaptă

a podiumului, devenind campioni ai continentului, cucerind uneori şi câte două

locuri pe podium la aceeşi probă de concurs.

 Analiza rezultatelor de la Campionatele Mondiale ne arată că cele mai bune

rezultate le-am obţinut în anii 2004 și 2012 (Sofia, Bulgaria) câştigând 6

medalii.

 Luând în considerare probele la care am participat, putem spune că am obţinut

rezultate de vârf la proba de perechi mixte şi trio, fiind prezenţi pe podium la

fiecare ediţie a Campionatelor Mondiale, (din momentul introducerii ca probă

la Campionatele Mondiale), probele individuale având rezultate sensibil mai

modeste, dar nu de neglijat.

 Comparând cele două campionate, Europene şi Mondiale, putem spune că încă

de la primele ediţii ne-am impus valoric, crescând apoi de la an la an, de la

campionat la campionat, echipa României aflându-se printre favoriţii

întrecerilor sportive de gimnastică aerobică.

Conflicte de interese

Nimic de precizat.

Precizări

Lucrarea valorifică unele informaţii din lucrarea de licenţă a celui de-al doilea autor.

Bibliografie

0

1

2

3

4

5

6

1995 1996 1997 1998 1999 2000 2002 2004 2006 2008 2010 2012

12

Aerobic Gymnastics, Code of points 2001 – 2004, Edition 2001

Aerobic Gymnastics, Code of points 2005 - 2008, Edition January 2005

Aerobic Gymnastics, Code of Points 2009 – 2012, Edition March 2009

Dicţionarul Englez, London, 2005

Ferrario, Bianca, Aparschivei, M., Gimnastica aerobică pe înțelesul tuturor, Editura

Semne, Bucureşti, 2004, 34-38

Popescu, G., Impact aerobic, Editura Elisavaros, Bucureşti,2005, 19-25

Popescu, G., Sport aerobic – Ghid tehnic, Editura Elisavaros, Bucureşti, 2006

Stoenescu, Gineta, Gimnastica aerobică şi sportul aerobic, Editura ISPE, Bucureşti,

2000

Stoica, Alina, Gimnastica aerobică – fundamente teoretice şi practico-metodice,

Editura Bren, Bucureşti, 2004, 5-12

http://defs.ase.ro/comunicari/2008/30.pdf accesat la data de 13 iunie 2012 la ora 19:17.

http://www.romgym.ro/continut/uploads/2012/05/Medaliati-Campionate-Mondiale-si-

Age-Group.pdf accesat în data de 13 iunie 2012 la ora 19:13.

http://www.romgym.ro/rezultate/campionate-europene/ accesat în data de 5 iunie 2012

la ora 14:54.

http://www.romgym.ro/rezultate/campionate-mondiale/ accesat în data de 5 iunie 2012

la ora 14:51.

http://www.romgym.ro/special/aero-%E2%80%93-c-m-2012-romania-cele-mai-multe-

medalii-momdiale/ accesat la data de 13 iunie 2012 la ora 16:34.

13

INFLUENŢA CONDIŢIILOR DE MEDIU ŞI A CELOR DE

MUNCĂ ASUPRA MANAGERILOR ŞI ANGAJAŢILOR DIN

ORGANIZAŢIILE SPORTIVE

THE INFLUENCE OF ENVIRONMENT AND WORK CONDITIONS OF

MANAGERS AND EMPLOYEES IN SPORT ORGANIZATIONS

Dragoş Paul
1

Rezumat
Lucrarea de faţă se constituie într-o analiză cu privire la influenţa pe care

o au condiţiile de mediu şi muncă asupra managerilor şi angajaţilor din unele

organizaţii sportive. Pe baza chestionarului, informaţiile au fost culese şi apoi

analizate şi prelucrate statistic. Au fost supuse analizei mediul în care

organizaţia îşi desfăşoară activitatea, condiţiile de muncă, confortul oferit de

locul de muncă dar şi posibilităţile de promovare, toate cu efect direct asupra

motivaţiei.

Cuvinte cheie: mediu, conditii, motivatie, promovare, munca, manageri,

angajati, organizatii, sport, influenţe

Abstract

The present work is an analysis of the influence of environmental

conditions and work on managers and employees in certain sports organizations.

Based on the questionnaire, information was collected and then analyzed

statistically. Were analyzed environment in which the organization operates,

working conditions, comfort of work and promotion possibilities, all with direct

effect on motivation.

Keywords: enviroment, motivation, promovation, work, managers,

emploiments, organisations, sport, influences

Într-un sens larg, mediul în cadrul căruia organizaţiile îşi desfăşoară

activitatea cuprinde un ansamblu de factori alcătuind o structură complexă,

eterogenă; este vorba de factori de natură economică, socială, culturală, juridică,

politică, demografică, ecologică etc. Raporturile dintre componente sugerează

echilibrul la care a ajuns mediul la momentul respectiv. În realitate, însă,

echilibrul nu este decât o tendinţă cu caracter constant,

componentele mediului aflându-se într-o permanentă mişcare, cu consecinţe

1
 Universitatea din Oradea, Facultatea de Geografie, Turism şi Sport,

14

asupra fizionomiei de ansamblu a acestuia ca şi asupra raporturilor dintre

componentele sale. Organizaţia se va confrunta, deci, cu un mediu dinamic.

Mediul oferă ocazii favorabile, dar ridică şi ameninţări. Organizaţiile

sportive de succes ştiu că este de o importanţă vitală să-şi supravegheze

constant mediul în care acţionează şi să se adapteze la schimbările produse în

cadrul acestui mediu.

După modul cum se modifică aceste componente, după natura

raporturilor dintre ele şi a efectelor declanşate, mediul extern al unei firme

cunoaşte mai multe forme:

- mediul stabil, specific perioadelor “liniştite”, când evoluţia

fenomenelor este lentă şi uşor previzibilă, ridicând organizaţiilor

puţine probleme de adaptare;

- mediul dinamic, caracterizat prin frecvente modificări în majoritatea

componentelor sale, reprezintă, în perioada actuala, tipul obişnuit

de mediu cu care se confrunta organizaţiile din aproape toate

domeniile de activitate.

Private static, la un moment dat, componentele mediului se găsesc în

anumite raporturi, alcătuiesc o anumita structură, care reflectă natura societăţii,

stadiul de dezvoltare atins.

Premize şi obiective

Conceptul de motivaţie îmbracă multiple forme de exprimare şi

manifestare. Ea poate fi abordată din mai multe perspective, în funcţie de

specificul unor activităţi şi de situaţiile în care acestea se produc.

În acest sens, se doreşte analiza măsurii în care acţiunile legate de

managementul resurselor umane întreprinse de organizaţiile sportive investigate

motivează personalul şi-l susţin în vederea creşterii performanţelor.

Ipoteza

Adoptarea unei strategii bazată pe cunoaşterea nevoilor oamenilor şi

satisfacerea acestora în măsura posibilităţilor existente de la o organizaţie la alta,

poate contribui la optimizarea şi implicit realizarea unor performanţe superioare

în muncă.

Subiecţi şi metode

Studiul de faţă s-a realizat pe un număr de 200 de persoane din 34

organizaţii sportive din ţară dintre care 60 manageri şi 140 angajaţi în structuri

de execuţie. Datorită reticenţei unora dintre posibilii respondenţi şi a greşelilor

apărute în completarea chestionarelor am reuşit să adun un număr de 178

chestionare completate corect, din care 51 de la manageri şi 127 de la angajaţi.

Analiza şi interpretarea rezultatelor

15

Aprecierea managerilor asupra mediului în care îşi desfăşoară activitatea

se prezintă astfel (Grafic nr. 1):

- 71% consideră că mediul este stabil;

- 29% consideră mediul ca fiind dinamic.

Raportul mare în favoarea mediului stabil indică faptul că organizaţiile

sportive îşi desfăşoară activitatea într-un mediu fără prea multe schimbări, lucru

interesant având în vedere desele schimbări legislative, apariţia de noi cluburi

sportive care intensifică concurenţa dar şi evoluţia constantă a bazelor materiale.

Grafic 1 Grafic 2

Aprecierea „managerilor” Aprecierea „angajaţilor”

asupra mediului asupra mediului

Grafic 3

Percepţia asupra mediului de desfăşurare a activităţii

La fel şi în cazul angajaţilor (Grafic nr. 2), aceştia apreciază într-un

procent de 62% ca funcţionând într-un mediu stabil şi doar 38% consideră

71%

29%

Aprecierea mediului

stabil

schimbator
62%

38%

Aprecierea mediului

stabil

dinamic

0

20

40

60

80

stabil dinamic

Manageri

Angajati

16

mediul ca fiind dinamic. Probabil în aprecierea acestora depinde şi tipul de

activitate pe care respondenţii o desfăşoară.

Condiţiile de muncă sunt un important element motivator. Este evident

faptul că oferirea unor condiţii de muncă de calitate creşte plăcerea şi

randamentul oamenilor, Maslow evidenţiind acest aspect în teoria nevoilor. El

încadrează condiţiile de muncă chiar în grupa nevoilor primare, fiziologice.

Majoritatea angajaţilor sunt direct influenţaţi de condiţiile de lucru

oferite de organizaţie, de aceea o parte dintre aceştia pot ajunge până la demisie

atunci când e vorba de condiţiile pe care le suporta zi de zi. Fie ca este vorba

despre condiţii fizice nefaste precum murdăria, zgomotul sau mirosurile

neplăcute, fie despre o atmosfera încărcată de tensiune psihologică, mulţi dintre

angajaţi îndură disconfortul pana când ajung să părăsească organizaţia pentru

care lucrează (Zaharia V, 2008).

În organizaţiile sportive incluse în cercetare, din prisma managerilor,

condiţiile de muncă apar ca fiind bune în cele mai multe cazuri, 59% dintre

răspunsuri încadrându-se în această categorie. În 23% dintre situaţii condiţiile

sunt precare\proaste, numai în 18% din cazuri existând condiţii foarte bune de

muncă(grafic 4).

Grafic 4

Condiţiile de muncă din organizaţiile sportive

Este important de menţionat faptul că în majoritatea cazurilor se

îndeplinesc o parte din nevoile fiziologice ale oamenilor în ceea ce priveşte

situaţia de la locul de muncă dar o ameliorare a acestora, chiar şi în aceste

condiţii ar duce şi la o ameliorare a rezultatelor obţinute de personalul angajat.

Apatia, plictiseala, lipsa entuziasmului şi a unei provocări autentice

pot duce chiar la pierderea locului de munca. Netratată la timp, rutina afectează

eficienţa şi productivitatea iar lipsa de entuziasm şi eficienţă nu va trece

neobservată, deoarece are efecte negative asupra intereselor organizaţiei. Mulţi

18%

59%

23%

Condiţiile de muncă

foarte bune

bune

precare/proaste

17

oameni se plâng de faptul ca în activitatea lor, totul este bazat pe rutina iar

creativitatea nu îşi are locul.

Pentru angajaţii care sunt creativi la locul de muncă rutina poate deveni

un motiv serios pentru o eventuală demisie. Senzaţia de stagnare în activitate sau

lipsa de provocare pot conduce un angajat către plictis sau rutină.

Într-un studiu realizat de The Leadership Capital Group, 54% dintre cei care au

părăsit compania pentru care lucrau au introdus criteriul „rutina” atunci când si-

au motivat decizia. Mulţi dintre angajatori greşesc atunci când consideră că

rutina slujbei şi motivaţia salarială sunt de ajuns atunci când vine vorba de

loializarea angajaţilor. (http://www.financiarul.com/articol_6469/demisia-angajatilor-

--neglijenta-companiilor-angajatoare.html)

În realitate, cei care lucrează la nivel de mijloc sau top management

necesită la locul de muncă un grad ridicat de diversitate în activitatea de zi cu zi.

Problema „senzaţiei” oferite de locul de muncă a fost abordată şi în

cercetarea de faţă (Grafic nr. 5), majoritatea managerilor (59%) răspunzând că

pentru ei munca este satisfăcătoare în timp ce pentru 29% dintre aceştia este

rutinieră şi doar pentru 12% este creativă. Procentul de 12% echivalent

managerilor care consideră munca lor creativă, este îngrijorător de mic dar în

acelaşi timp este curios faptul că un domeniu aşa dinamic precum sportul nu

oferă posibilitatea diversificării activităţii ci instalează rutina.

Grafic 5 Grafic 6

Munca în opinia „managerilor” Munca în opinia „angajaţilor”

Nu acelaşi lucru se poate spune despre angajaţi (grafic 6). Majoritatea

acestora (49%) consideră munca lor ca fiind creativă şi doar 12% afirmă că

munca este rutinieră. Pentru restul de 39% munca apare ca fiind satisfăcătoare.

29%

59%

12%

Munca este

rutiniera

satisfacato
are

creativa

12%

39%

49%

Munca este

rutiniera

satisfacato
are

creativa

18

Grafic 7

Aprecieri asupra muncii desfăşurate

Posibilitatea de promovare constituie un alt element motivant foarte

important. Exceptând cazurile de manageri din vârful ierarhiei, care, în mod

normal muncesc pentru a-şi păstra poziţia, managerii de la nivelurile inferioare

caută, în măsura posibilităţilor, să încerce să promoveze pe un post superior.

Există indivizi la care dominant factorul câştig în timp ce la alt individ, acest

factor se poate asocia cu pasiunea pentru munca respectivă sau cu dorinţa

de promovare.

Luarea în consideraţie a determinărilor omului aflat în oricare proces de

muncă, ca şi a factorilor motivatori uzitaţi, permite înţelegerea motivaţiei ca

ansamblu de mobiluri – trebuinţe, tendinţe, afecte, interese, idealuri, năzuinţe

etc. – acte sau sisteme de impulsuri, energizări, stări discordante, etc. care

declanşează şi susţin realizarea unor fapte comportamentale, a unor acţiuni şi

conduite umane specifice. (Popescu N, 1978)

În cazul de faţă (Grafic nr. 8), în privinţa posibilităţii de promovare, 47%

dintre manageri (cei mai mulţi) consideră că există un sistem rar/dificil de

promovare, pentru 35% nu există posibilităţi de promovare iar pentru 18%

şansele de promovare sunt foarte mari.

Liderii care reuşesc sa-si ajute salariaţii în atingerea propriilor ţinte nu au

niciodată probleme legate de motivarea acestora. Împlinirea propriilor obiective

este calea prin care ei sunt în permanenţă motivaţi. Tot ceea ce are de făcut

managerul este să găsească conexiunile între scopurile personale şi nevoile

organizaţiei.

0
10
20
30
40
50
60
70

Manageri

Angajati

19

Grafic 8 Grafic 9

Opinia „managerilor” Opinia „angajaţilor”

Referitor la posibilităţile de promovare din punctul de vedere al

angajaţilor, majoritatea dintre aceştia (52%) consideră că în organizaţia lor

există un sistem rar\dificil de promovare în timp ce pentru 16% nu există

posibilitatea de promovare şi implicit o lipsă de motivaţie din această

perspectivă. Totuşi, pentru 32% dintre cei intervievaţi, posibilitatea de

promovare este foarte mare, lucru care ar putea duce şi la o creştere a motivaţiei

în muncă (grafic 9).

Grafic 10

Opinia în legatură cu posibilitatea de promovare

35%

47%

18%

Posibilitatea de promovare

nu exista
posibilitate
a

se
promoveaz
a rar/dificil

exista sanse
mari

16%

52%

32%

Posibilitatea de promovare

nu exista
posibilitate
a

se
promoveaz
a rar/dificil

exista
sanse mari

0

10

20

30

40

50

60

70

nu exista
posibilitatea

se
promoveaza

rar/dificil

exista sanse
mari

Manageri

Angajati

20

Concluzii

O forţă de muncă educată, motivată şi beneficiind de un management

modern va constitui un avantaj strategic în domeniul managementului sportiv.

O conducere adecvată şi inspirată care va oferi o imagine atrăgătoare va

putea prezenta interes pentru o forţă de muncă bine pregătită.

Odată dotată cu angajaţi la un nivel corespunzător de pregătire,

responsabilitatea pentru îmbunătăţirea şi menţinerea unei forţe de atracţie

corespunzătoare a organizaţiei respective va reveni managerului.

Cercetarea realizată în 34 de organizaţii sportive din 5 oraşe evidenţiază

faptul că procesele acţionale sunt instituite organizaţional, ele apar şi se dezvoltă

doar potrivit unor nevoi, interese, aspiraţii şi idealuri, aşadar pe partea

motivaţiilor şi scopurilor de socializare continua a individului.

Un factor motivator de o importanţă însemnată îl constituie condiţiile de

muncă cu o pondere însemnată raportată la mărimea eşantionului. Mai exact,

pentru persoanele din structurile de conducere contează în proporţie de 31%,

pentru angajaţi sunt importante într-un procent de 27%.

Posibilitatea de promovare conferă confort angajaţilor în măsura în care

criteriile şi modul de evaluare sunt transparente şi bine delimitate. Aspiraţiile

indivizilor privind dezvoltarea profesională cât şi nevoia de avansare diferă de la

om la om, în consecinţă şi gradul de motivare este diferit, funcţie de dorinţa

fiecăruia.

Conflicte de interese

Nimic de precizat.

Bibliografie

Belbin, R.M., „Management Teams – Why They Succed or Fail”, Third edition,

Elsevier Ltd., 2010
Dănăiaţă, I., Bibu, N., Predişcan, M., „Management – bazele teoretice”, Ed. Mirton,

Timişoara, 2002
Furnham A., „The psychology of behavour at work. The individual in the organization”,

Hove East Sussex: Psychology Press, Taylor & Francis Group 1997
Ilieş, L., Osoian, Codruţa, Petelean, A., „Managementul resurselor umane”, Ed. Dacia,

Cluj-Napoca, 2002
Mureşan, Cornelia, „Sportul element pozitiv în cultura societăţii moderne”, Zilele

Academice Arădene, 1998

Popescu, N. – „Dicţionar de psihologie”, Ed. Albatros, Bucureşti, 1978, p. 474

Singer, R., „Motivaţia şi sportivul, Psihologia şi sportul contemporan”, Editura

Stadion, Bucureşti, 1974
Voicu, A. V., „Managementul organizațiilor și activității sportive”, Ed. Risoprint, Cluj

Napoca, 1998
Zaharia V., „Management”, Ed. Economică, Bucureşti, 2008, pag.106

21

http://www.financiarul.com/articol_6469/demisia-angajatilor---neglijenta-companiilor-

angajatoare.html

22

ÎNCEPUTURILE TENISULUI ÎN ORADEA

THE BEGINNINGS OF TENNIS IN ORADEA

Dumitrescu Gheorghe, Peţan

Petru, Roşca Eugen

1

Rezumat

Introducere

 Lucrarea abordează apariţia şi dezvoltarea jocului de tenis în Oradea în

perioada de la sfârşitul secolului al XIX- lea şi până în anii ’30. Ea contribuie la o mai

bună cunoaştere a trecutului tenisului în Oradea în special în perioada interbelică.

Problematica abordată

 Ne-am propus ca, pe baza informaţiilor găsite în presa locală şi în documentele

aflate în colecţii particulare, să prezentăm aspecte legate de dezvoltarea bazei materiale

a acestui sport, cluburile sportive precum şi principalele competiţii organizate în acestă

perioadă. Sunt prezentaţi, de asemenea, cei mai importanţi jucători care s-au remarcat

pe plan naţional şi internaţional.

 În cadrul activităţii de documentare în vederea elaborării lucrării am studiat

articole din presa orădeană din perioada 1895 – 1938, am purtat discuţii cu persoane

care sunt în posesia unor documente referitoare la tema studiată şi am consultat o serie

de materiale iconografice care au completat cunoaşterea nostră privind aceste

evenimente.

Concluzii

 Pe baza datelor obţinute, sunt prezentate rezultatele, aprecierile din presa locală

referitoare la activitatea competiţională subliniind contribuţia jucătorilor orădeni la

dezvoltarea acestui sport în ţara noastră.

Cuvinte cheie: tenis, istoria sportului, presă, Oradea.

Abstract

Introduction

The work approaches the appearance and development of the tennis game in

Oradea from the end of the 19
th
 century until the 30’s. It contributes to a better

knowledge of tennis history in Oradea especially during the inter-war period.

Approached issue

Our purpose is, based on information found in the local press and in documents

found in private collections, to present aspects regarding the development of materials

in this sport, sportive clubs as well as the main competitions organized during that

period. There are also presented the most important players who distinguished

themselves nationally and internationally.

Within the research activity in order to elaborate the paper-work, we have

studied articles from the press in Oradea between 1895 and 1937, we have had

conversations with people who have certain documents referring to the studied topic

1
 University of Oradea, Facultatea de Geografie, Turism şi Sport

23

and we have consulted a series of iconographic materials which have completed our

knowledge regarding these events.

Conclusions

Based on the obtained data, there are presented the results, appreciations from

local press referring to competitional activity emphasizing the contribution of players

from Oradea to the development of this sport in our country.

Key words: tennis, sports history, press, Oradea.

Introducere

Tenisul este unul dintre sporturile cele mai de timpuriu introduse la noi.

Majoritatea surselor vorbesc, pentru vechiul regat, despre anii 1898 – 1899, prima

grupare cunoscută fiind Galatz Tennis Club, înfiinţat în 1898 (Voia, 1979). Cu toate

acestea, aşa cum vom vedea, în Oradea, la fel ca şi în alte centre din Ardeal, se disputau

deja partide de tenis în aceşti ani.

Unul dintre aspectele care au marcat apariţia tenisului este acela că el se adresa,

în general, elitei, oamenilor avuţi, de aceea acest sport a fost, cel puţin la început, prea

puţin remarcat de marele public.

 Încă de la sfârşitul secolului al XIX-lea Oradea s-a afrmat ca un oraş cu o

puternică dezvoltare comercială, economică şi culturală. Nu este de mirare că, mai ales

în perioada interbelică, au apărut numeroase cluburi şi asociaţii sportive. Printre

disciplinele sportive care s-au afirmat în aceşti ani tenisul ocupă un loc de frunte.

Avântul tenisului, practicarea sa de un număr mare de tineri, intelectuali, elevi,

face ca în anul 1896 să ia fiinţa Asociaţia Tenismenilor din Oradea Mare, grupare

sportivă care într-un timp scurt are un număr mare de membri, organizează numeroase

concursuri, jucătorii orădeni obţinând rezultate remarcabile (medalia de argint) chiar şi

în finala Campionatului Ungariei. Apariţia asociaţiei sportive este precedată de darea în

folosinţă, în anul 1895, a bazei sportive din parcul Rédhey (Borovszky, 1901).

Emblematic pentru nivelul atins de această disciplină sportivă este faptul ca la începutul

secolului al XX-lea în Oradea erau 67 de terenuri de tenis în diferite zone ale oraşului.

(Demjén, 1996)

 Imagine 1 Teren de tenis la Oradea în perioada interbelică, actualul Palat al Copiilor

(sursa: album Bálint Nagy)

24

Un moment important în istoria sportului orădean l-a reprezentat înfiinţarea, în

anul 1906, a Asociaţiei Sportive din Oradea, prima structură sportivă care era

organizată şi funcţiona pe principii moderne. Este demn de remarcat faptul că în cadrul

acesteia a funcţionat şi prima secţie de tenis din oraşul Oradea. (Blaga, 1998)

Principalele asociaţii sportive din Oradea au avut secţii de tenis astfel că, pe

lângă cele amintite, mai putem menţiona Clubul Atletic Oradea, Asociaţia Sportivă

Înţelegerea Oradea, Asociaţia Sportivă a Muncitorilor Stăruinţa Oradea, Asociaţia

Sportivă Maccabi Oradea sau Clubul Sportiv Crişana. (Tőrők, 1937)

Acesta din urmă avea, în 1937, avea un Comitetul de conducere din care făceau

parte preşedinte dr. Ion P. Băncilă, prefectul judeţului, preşedinte executiv prof. I.

Buzea şi secretar general dr. Emil Cioloca, cuprinzând, pe lângă echipa de fotbal,

următoarelor secţii sportive:

Atletism - preşedinte Balog Gheorghe, şef de cabinet al prefectului.

Box - preşedinte Crăciun I. de la Serviciul Drumuri şi poduri.

Lupte - preşedinte Recheşan Gheorghe, de la Administraţia Financiară.

Scrimă - preşedinte Holban V., de la Banca Victoria.

Tenis - preşedinte Moldovean I., de la camera de Comerţ şi Industrie.

Nataţie - preşedinte Ghidoşan Gheorghe, de la Chestura Oradea.

Turism - preşedinte Covaci Iosif de la Banca Românească.

Ciclism - preşedinte Dauer I., ceasornicar şi bijutier

(Arena Sporturilor, 1937).

Imaine 2 Afişul unui concurs de tenis organizat de CAO în 1923 (sursa: album

Bálint Nagy)

 Problematica abordată

Tenisul s-a bucurat de un bogat calendar competiţional iar practicanţii săi au

obţinut rezultate bune nu numai pe plan local dar şi la nivel naţional şi internaţional.

Astfel, în cadrul turneului disputat la Budapesta în luna iunie 1901, orădeanul Schmidt

Ödőn s-a clasat pe locul I (*** 1901). La concursul din capitala Ungariei desfăşurat

25

la începutul lunii iunie 1902, orădenii Tóth Ede şi Schmidt Ödőn s-au clasat pe locurile

II, respectiv III. (*** 1902)

 În perioada interbelică baza materială se îmbunătăţeşte prin darea în folosinţă a

primei săli de tenis din România. Competiţiile se diversifică şi apar:

 Cupa Clubului Atletic Oradea

Cupa Dreher – Hagenmacher, la care au participat “cei mai buni “tenniseuri” ai

României, Ungariei, Austriei şi ai celorlalte ţări apropiate” (*** 1931 c).

Cupa Haggibor

Cupa Clubului Atletic Cluj.

Un moment important din activitatea sportivă a oraşului a fost şi vizita

ilustrului campion francez Henri Cochet. În drum spre Uniunea Sovietică, unde avea să

participe la campionatele de la Rostov-pe-Don, el s-a oprit la Oradea şi Cluj.

Nr. 503/28 aprilie 1931 al Gazetei de Vest anunţa prezenţa la Oradea a

campionului mondial de tenis Cochet iar concursul de tenis care urma să aibă loc cu

această ocazie cuprindea partidele:

 Cochet – Merlin

 Cochet, contele Zichy – Merlin, Balázs

 Cochet, Balázs – Merlin, contele Zichy

 Concursul organizat s-a bucurat de o asistenţă de onoare formată din generalul

Eliade, prefectul Sofronie, reprezentanţii Primăriei şi ai cercului Franco Român. (***

1931 a)

 Jucătorul francez a fost dorit şi în capitală dar nu s-a reuşit aducerea sa nici

măcar pentru un meci demonstrativ (Voia, 1979).

Cea mai importantă jucătoare a acestei perioade este Ziszovits Lenke-Popper

Născută în 1909 la Petroşani ea a devenit, din 1923, jucătoare a secţiei de lawn-tenis a

Clubului Atletic Oradea. Între anii 1930 – 1938 a cucerit de cinci ori titlul de

campioană naţională la proba de simplu feminin, 1930, 1931, 1932, 1933 şi 1938. A

câştigat de patru ori titlul de campioană naţională la proba de dublu feminin: în 1930 şi

1933 împreună cu Nini Golescu, în 1931 cu E. Schlosser şi în 1935 având ca parteneră

pe Magda Berescu . În 1931 ea a participat la un număr de 29 de concursuri dintre care

9 internaţionale (Cernăuţi, Semmering, Oradea, Satu Mare, Cluj, Reichenau, Sinaia,

Lillafüred, Bucureşti), La acestea a obţinut, la diferite probe, 29 locuri întâi, 8 locuri 2

şi 8 locuri 3. (Voia, 1979).

 Ziszovits Lenke-Popper a făcut parte şi din echipa naţională a României la

primele trei ediţii ale Campionatelor Balcanice la tenis, disputate la Atena. La prima

ediţie, 1930, a obţinut medalii de argint la simplu femei şi în proba pe echipe. La ediţia

din 1931 locut doi alături de Nini Golescu, la proba de dublu femei şi medalia de aur la

proba pe echipe. La cea de-a treia ediţia, 1932, disputată numai pe echipe, a cucerit

medalia de argint (Voia, 1987).

 Presa locală a consemnat toate aceste rezultate iar Arena Sporturilor de luni 31

august 1936 a prezentat un amplu interviu cu sportiva clubului CAO. Era menţionat şi

faptul că Ziszovits Lenke-Popper a fost decorată de regele Carol II cu Meritul cultural

pentru sport. (*** 1936)

Alături de Ziszovits Lenke în tenisul feminin orădean s-au mai afirmat în

această perioadă Ziszovits Bőske, Hartmann Ecaterina, Márton Lili, Liszka Manci,

Irina Padrubán, Arató Klari, Somogy Klari sau Berescu (Bereczky) – Rurac Magda.

(Maroti, 2011).

26

Dintre bărbaţi menţionăm pe Steiner Endre (participant la Jocurile evreieşti de

la Praga din 1933 şi clasat printre primii 10 jucători ai României), Werwath Imre,

Balogh Endre, Bleyer Sándor, Schustek Győrgy, Slezák Jószef, Adorján Páll, Grunvald

Emerich, Grosz Sándor, Frőlich János, Petrovics Mihai.

Ca o ilustrare a rezultatelor tenismenilor orădeni reproducem şi clasificarea

jucătorilor români de tenis dată publicităţii de Uniunea societăţilor române de tenis şi

apărută în numărul din 15 decembrie 1931 al Gazetei de Vest (subliniaţi jucătorii din

Oradea).

Domni

1. Paulief

2. Mişu

3. Reli

4. Bunea

5. Botez

6. Cantacuzino şi San Galli

7. Werwath

8. Hamburger

Doamne

1. Zissovits

2. Nini Golescu

3. Liszka

4. Aslan şi Somogy

5. Arató

6. Schlosser

7. Márton

8. Caracostea şi Wertheim

9. Füllőp

10. Kemény.

(Gazeta de Vest, 1931 b)

Alături de jucătorii amintiţi subliniem şi existenţa la Oradea a unor antrenori

pricepuţi ca Máthé Andor şi a unor conducători valoroşi ca Németh Pál, fondatorul

secţiei de tenis de la Clubul Atletic Oradea sau Popper Ernő, principal manager şi

organizator de competiţii, ulterior preşedintele secţiei de tenis de la Clubul Atletic

Oradea.

Concluzii

Tenisul orădean s-a afirmat puternic în perioada interbelică având jucători cu

rezultate bune în competiţiile naţionale şi internaţionale. Cu o bază materială bine

dezvoltată, cluburi şi asociaţii puternice, antrenori şi conducători valoroşi, realizările

din tenisul orădean au marcat dezvoltarea acestui sport în ţara noastră.

 Popper Ernő s-a afirmat ca unul dintre cei mai buni manageri sportivi cu o

deschidere europeană şi relaţii sportive în ţări precum Ungaria, Austria, Elveţia, Franţa.

 Prin competiţiile organizate la Oradea în perioada interbelică oraşul a intrat în

circuitul internaţional al jocului de tenis.

Conflicte de interese

Nimic de precizat.

27

Bibliografie

Blaga, E., ”Oradea un oraş al sporturilor cu peste o sută de ani de activitate”, partea I,

1835 – 1940, în Analele Universităţii din Oradea, Fascicula Educaţie Fizică şi Sport,

1998: 3 - 13.

Borovszky, S., ”Sportegyesületek” (Asociaţii sportive), în: Biharvármegye és

Nagyvárad (Comitatul Bihor şi Oradea), Apollo Irodalom Társaság, Budapest, 1901.

Demjén, L., ”File din istoria fotbalului orădean şi alte ramuri sportive”, Editura

Imprimeriei de Vest, Oradea, 1996: 217 - 223.

Maroti, Ş., ”Ziszovits Lenke-Popper – o jucătoare emblematică a tenisului românesc

din perioada interbelică”, în Palestrica mileniului III Civilizaţie şi sport, vol. 12, nr. 3,

iulie – septembrie, 2011: 289 - 293.

Nagy, B., „Album de fotografii”, Oradea

Tőrők, T., „A Biharmegye, Nagyvárad kultúrtörténete, Öregdiákjainak Emlélkönyve”

[Istoria culturii judeţului Bihor şi Oradiei. Albumul elevilor bătrâni], Sonnenfeld Adolf

Részvénytarsaság, Nagyvárad, 1937.

Voia, R., ”Tenis Mică enciclopedie”, Editura Sport-Turism, Bucureşti, 1979.

Voia R., ”Tenis de la A la Z”, Ediţia a II-a, Editura Sport-Turism, Bucureşti, 1987.

* * * ”Campionul francez Henri Cochet, la Oradea”, în: Gazeta de Vest, anul I, nr.

503, Oradea, 28 aprilie 1931 a: 1

* * * ”Clasificarea jucătorilor de tenis din România”, în: Gazeta de Vest, anul I,

Oradea, 15 decembrie 1931 b: 4.

* * * ” Cupa Dreher – Hagenmacher”, în: Gazeta de Vest, anul I, Oradea, 11 iulie 1931

c: 5

* * * „Nagyváradi sportman sikere”, [Succesul unui sportiv din Oradea] în:

Nagyvárad, vasárnap, junius 9, XXXII évfolyam, 133 szám, Nagyvárad, 1901: 9

* * * „Nagyváradiak diadala”, [Triumful orădenilor] în: Nagyvárad, szombat, junius 7,

XXXII évfolyam, 133 szám , Nagyvárad, 1902: 5

* * * „Tenis. De vorbă cu doamna Popper, fostă campioană a României”, în: Arena

Sporturilor, luni 31 august, anul I, nr. 1, Oradea, 1936: 3

28

PERSPECTIVE ALE TURISMULUI MONTAN CA MIJLOC DE

LOISIR

PERSPECTIVES OF MOUNTAIN TOURISM AS A LEISURE

ACTIVITY

Lucaciu Gheorghe
1
, Lucaciu Simona

2

Rezumat

 În evoluţia societăţii contemporane, sportul a evoluat deasemenea, într-o

realitate complexă. Calitatea şi cantitatea ofertei sportive cresc simultan cu creşterea

numărului persoanelor implicate, deoarece, a face sport a devenit un stil de viaţă, o

modalitate de a ieşi în evidenţă.

 Sportul de loisir reprezintă o componentă socio-culturală a societăţii, dar în

acelaşi timp şi un factor de dezvoltare. Una din cele mai importante implicaţii este

legată de marea diversitate a acţiunilor motrice implicate, acest aspect determinând

gradul ridicat de accesibilitate pentru toate categoriile de persoane, indiferent de vârstă,

gen ori abilităţi practice.

 Acest tip de activităţi, utilizează o gamă variată de mijloace; alegerea acestor

mijloace este determinată de condiţii economice şi geografice, nivelul de civilizaţie,

tradiţii culturale şi sociale.

 Întregul bagaj de mijloace poate fi practicat individual (activitate

neinstituţională) şi în forme necompetiţionale, în interior ori în aer liber, ultima formă

răspunzând foarte bine nevoii de reîntoarcere la natură şi de a face mişcare în tabere sau

vacanţe, la mare ori la munte.

 Influenţele pe care turismul montan le determină în mod direct (asupra

subiecţilor, studenţii facultăţii noastre) şi indirect (asupra viitorilor elevi ai actualilor

noştri studenţi), trebuie studiate, deoarece implică aspecte instructive, educative, sociale

şi nu în ultimul rând economice.

Cuvinte cheie: perspective, turism montan, loisir

Abstract

 In today's society evolution, sports advanced too, in a complex reality. Quality

and quantity of the sportive offer, increase in the same time with increasing of the

people's involved number, because, making sport became a life style, a way to stand out

in bold relief.

 Leisure sport means a socio – cultural aspect of the society, but in the same time a

factor of developing. One of the most important implications is about the great diversity

of motions involved, this aspect determinig the high level of accesibility for all kind of

persons, indifferently of age, gender or practical abilities.

1
 Universitatea din Oradea, Facultatea de Geografie, Turism şi Sport, ghita_lucaciu@yahoo.com

2
 Şcoala Gimnazială „D. Cantemir” Oradea

29

 This type of activity uses very diverse practice means; this means selection is

determined by economic and geographic conditions, civilization level, cultural and

social traditions. All the content can be practiced in unorganized and uncompetitional

forms, inside or outside, the last of them answering very well to the need of returning to

the nature and making sports in camps or holidays, at seaside or mountains.

 The influences that the mountain tourism makes directly (on our students) and

undirectly (on the future students of our students), must to be studied, because of the

instructive, educational, social, and not at the last, economical aspects involved.

Key words: perspectives, mountain tourism, leisure

Introducere

 În condiţiile de dezvoltare a societăţii contemporane, sportul a evoluat şi el într-o

realitate multiformă, atât din perspectiva mişcării propriu-zise, a caracteristicilor

subiecţilor, cât şi din cea a motivaţiei pentru participare.

Calitatea şi cantitatea ofertei sportive evoluează în paralel cu creşterea numărului

de participanţi, deoarece, a face sport a devenit pentru multe persoane un mod de

evidenţiere personală şi chiar un mod de viaţă (Binkowska-Bury M, Penar-Zadarko B,

2009).

Influenţele pe care turismul montan le produce în mod direct (asupra

participanţilor, inclusiv asupra studenţilor noştri) dar şi indirect (inclusiv asupra

viitorilor elevi ai studenţilor noştri) trebuiesc studiate, datorită multiplelor aspecte

instructive, educative, sociale şi nu în ultimul rând economice, implicate (Bran F,

Simion T, Nistoreanu P, 2000).

Definirea ariei de interes

Sportul pentru toţi reprezintă un aspect socio – cultural al societăţii, dar în acelaşi

timp şi un factor al dezvoltării acesteia. Adrian Dragnea defineşte sportul pentru toţi ca

formă a sportului care, în general, nu are caracter competiţional, fiind practicat atât în

cluburi cât şi în forme neorganizate. Deoarece mai recent unii autori (Dragnea A, 2002,

Bota A, 2007) denumesc această activitate ca activitate motrică de timp liber, vom

utiliza în continuare această sintagmă.Unul din aspectele cele mai importante este

reprezentat de diversitatea actelor motrice ce pot fi practicate în cadrul său, aspect care

determină gradul ridicat de accesibilitate pentru toate categoriile de persoane, indiferent

de vârstă, sex ori aptitudini motrice.

Din semnificaţia sintagmei menţionate anterior, este credem evident conţinutul

acestui tip de practică (acţiuni motrice simple sau complexe, împrumutate din tehnica

specifică unor ramuri ori discipline sportive, practicate în condiţii regulamentare

simplificate, în absenţa caracterului competiţional, în mod organizat sau nu, în timpul

liber al oricărei persoane). Activităţile motrice de timp liber utilizează mijloace foarte

diverse, alegerea lor fiind determinată de condiţiile economice, geografice, gradul de

civilizaţie, tradiţiile culturale şi sociale specifice locului.

În altă ordine de idei, conţinutul său poate fi practicat în forme neorganizate şi

necompetiţionale şi poate fi constituit din întrega gamă de acte motrice desfăşurate în

interior sau în aer liber, ultima categorie răspunzând foarte bine nevoii de reîntoarcere

la natură şi necesitaţii de a face sport în tabere, vacanţe, în campinguri, pe malul mării

ori în vârf de munte. Fără a face o enumerare cu caracter normativ (Simonek J, 2010),

putem aminti întraga gamă de sporturi clasice (jocurile sportive, înotul, ciclismul,

30

canotajul şi altele), altele care deschid noi câmpuri de activitate (atletismul – jogging-

ul, schiul, navigaţia, etc.)sau activităţi foarte intense, chiar riscante, sub forma

sporturilor extreme (escalada, schiul extrem, zborul cu parapanta, bungee jumping,

rafting etc)

Scopul şi obiectivele activităţilor motrice de timp liber

În ultima perioadă, a apărut tot mai frecvent, tendinţa de a pune un accent parcă

prea mare pe funcţia recreativă, fapt ce a determinat şi denumirea tuturor activităţilor

specifice timpului liber cu sintagma „activităţi recreative”, ceea ce după părerea noastră

este o greşeală, apărând astfel ca necesară abordarea temei funcţiilor îndeplinite. În

acest context, considerăm că a împrumuta ce este mai bun din cele două sisteme de

clasificare, este cea mai bună abordare şi că astfel, putem vorbi despre următoarele

funcţii ale activităţilor motrice de timp liber (Dragnea A, 2006, Bota A, 2007):

1. Funcţia conativă, de satisfacere a dorinţei de mişcare, are în vedere faptul că

această dorinţă a omului este naturală, reprezentând din preistoria umanităţii, esenţa

existenţei sale, producând efecte prin descărcarea energetică, prin efortul de voinţă, prin

trăirile afective etc.;

2. Funcţia compensatoare, se referă la refacerea resurselor organismului şi

pregătirea pentru noi eforturi, mai ales în condiţiile efectelor determinate de specificul

vieţii moderne (transporturi, informatizare, cibernetizare, preponderenţa activităţilor

sedentare etc.);

3. Funcţia recreativă, de divertisment, urmăreşte crearea unui climat de viaţă

pozitiv, optimist;

4. Funcţia de socializare (sau integrativă), este caracteristică activităţilor de grup,

facilitând interacţiunea dintre indivizi, contribuind la socializarea acestora, la

dezvoltarea spiritului de cooperare, de întrajutorare;

5. Funcţia culturală (sau educativă), manifestată prin noţiuni ca fair-play,

autodepăşire, angajare faţă de sine şi faţă de parteneri, cunoaşterea propriei culturi sau a

altor culturi etc.;

6. Funcţia economică, percepută din perspectiva cheltuielilor ocazionate de

practica sportivă de timp liber, dar şi de serviciile conexe implicate în această practică,

această preocupare devenind şi consumator şi producător de bunuri şi servicii;

Activităţile motrice de timp liber nu se adresează unilateral vreunei funcţii, aceeaşi

activitate putând întruni mai multe caracteristici (de exemplu turismul de munte le

poate întruni aproape sau chiar pe toate) şi de aceea considerăm că este de dorit să fie

utilizate în practică, activităţi a căror finalităţi să fie subordonate cât mai multor funcţii,

dacă se poate tuturor.

Turismul de munte ca formă de practicare a activităţilor motrice de timp liber

O definiţie din multele acceptate, prezintă turismul „ca pe un ansamblu de măsuri

puse în aplicare pentru organizarea şi desfăşurarea unor călătorii de agrement sau în alte

scopuri, realizate fie prin intermediul unor organizaţii, societăţi sau agenţi specializaţi,

fie pe cont propriu, pe o durată limitată de timp, precum şi industria care concură la

satisfacerea nevoilor turiştilor.” (Minciu R, 2002)

În literatura de specialitate există numeroase puncte de vedere privind diferenţierile

dintre tipurile de turism şi formele de practicare a acestuia. Meritul în ceeea ce priveşte

delimitarea dintre tipurile de turism şi formele acestuia, îi aparţine lui Bernecker

(1962), el considerând că tipurile de turism reflectă deosebiri ce apar în esenţa internă a

31

turismului, deosebirile fiind determinate de motivaţii. Forma de turism reliefează modul

concret şi circumstanţele în care se realizează practic turismul. Tipul ţine deci de esenţa

turismului, iar forma de natura manifestării lui.

Sintetizând clasificările anterioare, I. Mac (citat de Măhăra Gh, 1995) distinge patru

tipuri de activităţi turistice:

A. Turismul de timp liber;

 a – turismul de recreere (plimbări, drumeţii, excursii, vacanţe);

 b – turismul de recreere şi îngrijire a sănătăţii;

 c – turismul de vizitare (cultural, social, familial, religios);

 d – turismul de distanţă mică;

B. Turismul de tranzit (voluntar şi condiţionat);

C. Turismul cultural şi sportiv (manifestări folclorice, festivaluri, concursuri

sportive etc.);

D. Turismul profesional (ştiinţific, cultural, tehnic, afaceri, diplomaţie etc.).

 O altă clasificare (Cocean P, 1997), delimitează următoarele tipuri de turism:

- Turism de recreere;

- Turism de îngrijire a sănătăţii;

- Turism cultural;

- Turism complex (de recreere şi refacere, de recreere şi informare, ş.a.).

Cea de a doua clasificare ni se pare mai sintetică, permiţând includerea turismului

de munte în categoria turismului complex.

Rolul turismului de munte

Abordarea acestuia (a turismului de munte) de pe o poziţie instituţională, prin

introducerea sa în Planul de Învăţământ al Facultăţii de Educaţie Fizică şi Sport,

urmăreşte, datorită impactului acestei activităţi asupra unui număr tot mai mare de

persoane din categorii tot mai diverse, multiplicarea posibilităţilor de opţiune în ce

priveşte incluziunea profesională (de ce nu, profesii ca ghid montan, monitor sau

instructor în tabere de munte, etc.).

Pe de altă parte, credem că trebuie să ne întrebăm dacă finalităţile Cursului de

turism montan şi orientare sportivă, se subscriu componentelor procesului instructiv –

educativ specific învăţământului superior de educaţie fizică şi sport (cărora le sunt

supuşi studenţii noştri şi cărora le vor fi supuşi viitorii lor elevi). Ilustrul profesor

Gheorghe Cârstea (1993), clasifică astfel aceste componente (în care încercăm să

vedem dacă putem include finalităţi specifice turismului de munte):

a) cunoştinţe de specialitate, evident de natură teoretică (documentare, echipament

şi materiale, transport, organizarea taberelor, construcţii şi amenajări utile,

orientarea pe teren, monumente, ecologie etc.);

b) indici morfo – funcţionali ai organismului, indici superiori dar mai ales

armonioşi pe plan somatic şi funcţional, stimulaţi şi prin practica specifică

turismului de munte;

c) calităţile motrice de bază, în special

îndemânarea (deplasare în condiţii speciale,

căţărare, construcţii şi amenajări etc.) şi

rezistenţa (trasee cu durata de la 1-2 , până

la 6-8 ore, cu diferite configuraţii);

d) deprinderile şi priceperile motrice (în sensul

Cele două

componente, se

află în strânsă

inter-dependenţă

32

actelor motrice efectuate în condiţiile specifice

reliefului montan);

e) elemente de conţinut specifice celorlalte laturi ale educaţiei, prin dezvoltarea

unor importante trăsături de natură intelectuală (acţiuni şi decizii care implică

întreaga colectivitate, deoarece “muntele nu iartă”), morală (personalitate,

caracter, atitudini sociale), estetică (frumuseţea naturii în stare pură, dacă este

conservată).

Concluzii

Influenţele pe care le exercită turismul de munte în mod direct (asupra generaţiilor

succesive de studenţi) dar şi în mod indirect (asupra viitorilor elevi ai actualilor noştri

studenţi), pot şi vor fi studiate prin intermediul unor cercetări privind efortul specific în

turismul montan şi a unor chestionare sociologice, deoarece această activitate exercită

mult prea multe influenţe de natură instructivă, educativă, socială şi nu în ultimul rând

economică, pentru a nu fi tratată cu maximă atenţie.

Conflicte de interese

Nu există.

Precizări

Articolul valorifică informaţii cuprinse în teza de doctorat a primului autor.

Bibliografie

Binkowska-Bury M, Penar-Zadarko B. The level of knowledge about health and health

behaviour among students. Academic Physical Education 2009, 19-28

Bota A. Kinesiologie, Editura Didactică şi Pedagogică R.A., Bucureşti, 2007, 89-92

Bran F, Simion T, Nistoreanu P. Ecoturism, Editura Economică, Bucureşti, 2000, 119-

121

Cârstea Ghe. Teoria şi metodica educaţiei fizice şi sportului, Editura Universul,

Bucureşti, 1993, 15-17

Cocean P. Geografia turismului românesc, Editura Focul Viu, Cluj-Napoca, 1997, 19-

21

Dragnea CA., Mate-Teodorescu S. Teoria sportului, Editura FEST, Bucureşti, 2002,

33-35

Dragnea CA. Elemente de psihosociologie a grupurilor sportive, Editura CD Press,

Bucureşti, 2006, 82-85

Măhăra Gh. Geografia turismului, Editura Universităţii din Oradea, 1995, 23-25

Minciu R. Economia turismului (ediţia a II-a revăzută), Editura Uranus, Bucureşti,

2002, 14-15

Simonek J. Outdoor Physical Activities, Univerzita Konstantina Filozofa v Nitre, 2010,

18-27

33

SPORTUL MIJLOC DE PROPAGANDĂ POLITICĂ

PE PLAN EXTERN, ÎN EPOCA N. CEAUŞESCU

SPORT AS TOOL OF EXTERNAL POLITICAL PROPAGANDA,

IN N. CEAUSESCU’S ERA

Marinău Marius

1

Rezumat

În perioada postbelică, sportul şi-a pus amprenta asupra proceselor social-

politice de transformare a ţării, fiind un important mijloc de propagandă politică şi de

atragere a tinerilor în rândul organizaţiilor comuniste.

În această lucrare, ne-am propus să evidenţiem modul în care sportul a fost

utilizat de către puterea politică a României din perioada vizată, ca mijloc de

propagandă politică pe plan extern.

Cuvinte cheie: istoria sportului, propagandă politică, boicot

Abstract

In the post-war period, the sport had a major impact in the social and political

processs for the country’s formation, being am important propaganda tool especially for

young people in order to get them in communist organisations.

Through this study, we have intended to show how sport was used by

Romanian Government as a propaganda tool in the foreign policy.

Key words: sport history, political propaganda, boikott

Introducere

Unul dintre principalele mijloace de progandă a regimului pe plan extern l-au

constituit rezultatele obţinute la competiţiile internaţionale de anvergură, în mod special

cele de la competiţia supremă în sport (Jocurile Olimpice), deoarece aşa cum însăşi

oficialităţile vremii acceptau “prin amploarea lor, prin interesul pe care îl trezesc în

toate ţările lumii, Jocurile Olimpice au devenit un fenomen social, care angajează într-

un anumit fel prestigiul ţărilor participante”. (A.N.R., dos. nr. 54/1964)

N. Ceauşescu, legat de rolul de ambasador al politicii de stat al sportului,

declara în mesajul adresat participanţilor la Conferinţa pe ţară a mişcării sportive din

1973 că: “mişcarea noastră sportivă şi slujitorii ei, trebuie să-şi facă un titlu de onoare

din a contribui, prin succesele pe care le obţin în confruntările internaţionale, la

păstrarea şi sporirea înaltului prestigiu de care România socialistă se bucură pe plan

mondial, ca rezultat al realizărilor pe care le obţine în dezvoltarea internă, al politicii

consecvente de pace şi colaborare pe care o promovează”. (Lucrările conferinţei pe ţară

a mişcării sportive, 1973)

1
 Universitatea din Oradea, Facultatea de Geografie, Turism şi Sport,

marius_marinau@yahoo.com

34

Metode

Pentru elaborarea acestei lucrări am utilizat metoda studierii documentelor de

arhivă referitoare la tema abordată şi am analizat acţiunile şi hotărârile oficialităţilor

vremii.

Subiect

Statistica realizată pe baza rezultatelor obţinute de sportivii români la cea mai

puternică şi reprezentativă competiţie sportivă, Jocurile Olimpice, evidenţiează

progresul imens pe care l-a făcut sportul din România în perioada în care la putere s-a

aflat N. Ceauşescu. Dacă în perioada interbelică aproape putem să spunem că nu

contam din punct de vedere valoric pe scena sportivă internaţională, după cel de-al

doilea război mondial România obţine performanţe din ce în ce mai bune, ajungând ca

la ultimele patru ediţii ale Jocurilor Olimpice desfăşurate în “epoca N. Ceauşescu”

(1976, 1980, 1984 şi 1988) să se claseze, de fiecare dată, între primele zece naţiuni ale

lumii.

Puterea comunistă a considerat întotdeauna că rezultatele mai bune obţinute în

sport, comparative cu cele obţinute de sportivii din ţările capitaliste, demonstrează

eficienţa sistemului politic, iar în comparaţie cu celelalte state comuniste aceste

rezultate aveau darul de a demonstra mai eficienta aplicare a ideologiei comuniste.

Puterea politică a realizat rolul important, de mijloc de propagandă comunistă şi de

formare în exterior a unei imagini favorabile României şi lui N. Ceauşescu, pe care

sportul îl poate avea pe plan internaţional şi a acordat mişcării sportive o atenţie

deosebită.

Acţiunile de propagandă externă, orientate spre a face cunoscute sucesele

sportive româneşti şi implicit “eficienţa sistemului românesc de educaţie fizică sub

conducerea P.C.R.” s-au realizat, pe lângă rezultatele din competiţiile importante, în

special în cadrul contactelor directe dintre delegaţiile sportive sau oficiale care s-au

deplasat în străinătate.

Acestor acţiuni li se adaugă diferite materiale, cărţi, pliante, broşuri, albume,

tipărite în limbi de circulaţie internaţională şi popularizate la diferite manifestări

sportive (şi nu numai) internaţionale, unde de multe ori erau “afişate” şi personalităţi

sportive româneşti care se bucurau de notorietate pe plan internaţional. Un exemplu

edificator în acest sens îl constitue Nadia Comaneci care după retragerea din activitate,

deşi pe plan intern avea o funcţie de decor fără nici o putere decizională, pe plan extern

a fost “expusă” la câteva competiţii internaţionale cum ar fi J.O. Los Angeles ’84 şi

C.E. de gimnastică de la Moscova din ’86 doar în scopuri de propagandă cum ar fi

interviuri, dineuri, reuniuni şi alte acţiuni de reprezentare. Asta până la un moment dat

când, se pare, faima sa a început să deranjeze anumite persoane. (Raeţki G, 1990)

Astfel, începând cu anul 1986 şi până în 1989, când asumându-şi un risc imens a “fugit”

din ţară, Nadia nu a mai putut face nici o deplasare în străinătate.

O altă formă de propagandă externă a fost încercarea de a sprijini atât material

cât şi cu specialişti tările mai puţin dezvoltate. Spre exemplu doar în 1973, cu apobarea

C.C. al P.C.R. (A.N.R., Fond CC al PCR, Secţia Propagandă şi Agitaţie, dos. 3/1973),

C.N.E.F.S. a trimis mai mulţi antrenori, de la disciplinele unde sportivii români

obţineau rezultate bune pe plan internaţional, în ţări cu tradiţie mai mică în practicarea

ramurilor de sport respective: Alegeria, Iran, Irak, Albania, Siria, Volta Superioară,

35

Libia. În 1976 N. Ceauşescu autorizează Ministerul Educaţiei şi Învăţământului să

doneze unor şcoli din Vietnam (A.N.R., Fond CC al PCR, Secţia Propagandă şi

Agitaţie, dos. 3/1973), pe lângă aparatură şi rechizite şcolare, şi echipament sportiv:

tenişi, tricouri, şorturi etc.

De asemenea numeroşi tineri din diferite “ţări pretine”, în special din Orientul

mijlociu, ţările din nordul Africii şi din ţările comuniste, studiau la ICEF (devenit

ulterior IEFS) Bucureşti. Ulterior mulţi dintre aceşti au ajuns antrenori de success pe

plan internaţional şi au făcut o bună propagadă învăţământului superior românesc de

specialitate.

Chiar dacă mai puţine numeric legăturile, pe linia schimbului de specialişti, cu

ţările occidentale au fost de un succes mediatic mult mai mare în presa europeană. Un

exemplu edificator în această direcţie este cel al antrenorului de fotbal Ştefan Kovacs.

În 1973 (A.N.R., Fond CC al PCR, Secţia Propagandă şi Agitaţie, dos. 3/1973) Fernard

Sastre, preşedintele Federaţiei Franceze de Fotbal, îi scria lui N. Ceauşescu rugându-l să

intervină pe lângă “autorităţile sportive româneşti pentru a permite venirea în Franţa a

domnului Ştefan Kovacs şi întărirea relaţiilor de prietenie dintre cele două ţări ale

noastre”. În raportul făcut lui N. Ceauşescu, de către conducerea CNEFS, asupra acestui

caz se argumenta aprobarea cererii de plecare a antrenorului prin trecutul profesional al

acestuia care constituia o premisă a reuşitei şi prin faptul că “va contribui la

popularizarea fotbalului nostru într-o ţară cu o presă dintre cele mai competitive din

Europa” (A.N.R., Fond CC al PCR, Secţia Propagandă şi Agitaţie, dos. 3/1973).

Ulterior, într-o notă (A.N.R., Fond CC al PCR, Secţia Propagandă şi Agitaţie, dos. nr.

5/1975) către N. Ceauşescu a Secţiei Relaţii Externe a CC al PCR se menţionează că

mai mulţi membri ai guvernului francez, consilierul diplomatic al primului ministru şi

alţi demnitari francezi au reînnoit rugămintea către conducerea de stat să aprobe

prelungirea cu încă un an a aprobării date antrenorului român de a pregăti naţionala de

fotbal a Franţei. N. Ceauşescu era rugat să aprobe prelungirea contractului deoarece un

răspus pozitiv ar determina: “un ecou favorabil în cercurile guvernamentale, mai ales

acum în preajma vizitei primului ministru Chirac, dar şi în opinia publică franceză”.

(A.N.R., Fond CC al PCR, Secţia Propagandă şi Agitaţie, dos. nr. 5/1975)

Prin reprezentanţii săi în organizaţiile sportive internaţionale, România a jucat

un rol activ în aproape toate momentele delicate pe care le-a traversat lumea sportului

în cea de-a doua jumătate a secolului XX. În toate aceste probleme CNEFS-ul acţiona

doar după aprobarea prealabilă a secretariatului C.C. al P.C.R., primită cu act cu număr

de înregistrare de la Cancelaria C.C. al P.C.R. (A.N.R., Fond CC al PCR, Secţia

Propagandă şi Agitaţie, dos. nr. 5/1975)

Politica apartheidului promovată de Africii de Sud a determinat în timp o primă

autoizolare deliberată a României pe plan internaţional şi, bineînţeles, inclusiv pe linie

sportivă. În 1974 CNEFS obţinea aprobarea C.C. al P.C.R. în perspectiva unei posibile

întâlniri cu reprezentativele Africii de Sud, atât la masculin cât şi la feminin, în Cupa

Davis, respectiv Cupa FILT, ca România să se retragă din competiţie, chiar cu riscul

unor sancţiuni din partea Federaţiei Internaţionale de Tenis (amenzi sau chiar

neadmiterea echipelor româneşti la ediţiile viitoare ale competiţiei). (A.N.R., Fond CC

al PCR, Secţia Propagandă şi Agitaţie, dos. nr. 5/1975)

Până la urmă, îmbrăţişarea politicii antiapartheid de către întreaga lume

civilizată, a dovedit că pasul făcut de politica externă a României a fost unul corect,

adaptat vremurilor.

36

În diferendul dintre R.P. China şi Taiwan, care a dus chiar la retragearea

chinezilor din C.I.O. pentru o perioadă de timp, România a fost de la început de partea

Chinei, în încercarea “de a restabili drepturile legitime ale R.P. China în mişcarea

olimpică internaţională”. (A.N.R., Fond CC al PCR, Secţia Propagandă şi Agitaţie, dos.

nr. 5/1975)

Ca urmare a refuzului unor ţări din Asia de a primi echipele Israelului în

competiţiile continentale, România prin Alexandru Şiperco, reprezentatntul său la C.I.O

negociază cu FIFA şi UEFA includerea echipelor acestui stat în sistemul competiţional

european, demersul respectiv fiind soluţionat favorabil. (Matache C, 2006)

În 1977 Nicolae Ceauşescu, personal, în timp ce viziona competiţia la televizor,

a ordonat retragerea din concurs a echipei feminine de gimnastică participantă la

Campionatele Europene de la Praga. Aceasta, din cauza abuzurilor comise de brigăzile

de arbitri împotriva gimnastelor românce pentru a favoriza delegaţia sovietică care

“trebuia” prin rezultatele obinute de sportivii săi să arate lumii întregi că Uniunea

Sovietică este “ţara conducătoare în sport”. (Kukuskin G.L, 1955)

Procesul de formare a structurilor sportive internaţionale a început în a doua

jumătate a sec. al XIX-lea, s-a diversificat în perioada interbelică şi s-a amplificat după

cel de-al doilea război mondial. (Matache C, 2006)

Primele structuri sportive româneşti se afiliază la organismele internaţionale de

specialitate încă din prima parte a secolului trecut, însă România a aderat la întregul

sistem competiţional internaţional abia începând cu anii ’50.

După 1950 prezenţa românească în organizaţiile sportive internaţionale devine

tot mai importantă atât numeric cât şi ca importanţă a funcţiilor ocupate. (Matache C,

2006) Datele statistice din arhiva MTS arată că în 1966 România era afiliată la 45 de

organizaţii şi federaţii sportive internaţionale, iar în 1980 – la 70 de astfel de structuri

(Alexe N, 2002). După anul 1981, în condiţiile lipsei de fonduri pentru plata cotizaţiilor

anuale, o serie de organisme sportive din România şi-au pierdut calitatea de membru al

unor organizaţii sportive internaţionale. Totodată, în anii ’80, din aceste considerente nu

s-au mai putut face afilieri la alte organizaţii sportive internaţionale.

Tot mai multe personalităţi ale sportului românesc dobândesc funcţii de

conducere în organismele internaţionale de resort. Aceasta atât ca urmare a valorii lor

profesionale ridicate, dar uneori şi datorită eficientei colaborări dintre ţările comuniste

în ceea ce priveşte votările (A.N.R., Fond CC al PCR, Secţia Propagandă şi

Agitaţie, dos. nr. 22/1958) pe care federaţiile internaţionale le organizau. Între ţările

socialiste (A.N.R., Fond CC al PCR, Secţia Propagandă şi Agitaţie, dos. nr.

30/1974) existau consultări prealabile congreselor organizaţiilor sportive internaţionale

care se încheiau cu înţelegeri de acţiune comună pe problemele de pe ordinea de zi a

adunărilor respective. Astfel, în cazul alegerilor pentru funcţiile de conducere, ţările

socialiste adoptau de cele mai multe ori o poziţie unitară. Acelaşi lucru se întâmpla şi în

cazul voturilor date în privinţa alocării organizării diferitelor competiţii internaţionale

de anvergură.

Pentru acţiunile pe care doreau să le întreprindă, reprezentanţii României la

astfel de întruniri, aveau nevoie de aprobarea prealabilă a secretariatului CC al PCR

primită cu act cu număr de înregistrare de la Cancelaria CC al PCR (A.N.R., Fond CC

al PCR, Secţia Propagandă şi Agitaţie, dos. nr. 30/1974).

37

În perioada anilor ’50-’80, sportivii români au participat la întrecerile rezervate

sportivilor din ţările socialiste, care se desfăşurau conform regulamentelor federaţiilor

sportive internaţionale: spartachiadele militare organizate prin rotaţie în ţările membre

sub egida Comitetului Sportiv al Armatelor Prietene (CSAP) cu sediul la Moscova;

spartachiadele sportivilor aparţinând cluburilor ministerelor de Interne, numite şi

„Dinamoviade”; spartachiade ale sportivilor aparţinând cluburilor din sistemul

cooperaţiei meşteşugăreşti, competiţii ale cluburilor sindicale, competiţii ale

feroviarilor din ţările socialiste.

Iniţial, ţările implicate în această colaborare pe linie sportivă au fost: Albania,

Bulgaria, R.P. Chineză, Mongolia, Polonia, România, Ungaria, URSS, Iugoslavia,

R.P.D. Coreană, R.D. Vietnam şi Cuba, dar pe parcurs componenţa participanţilor la

respectiva formă de cooperare sportivă a variat în funcţie de relaţiile dintre guvernele

comuniste din aceste ţări. Conflictele cu URSS au determinat R.P. Chineză şi Albania

să se retragă încă din anii ’60 (Alexe N, 2002). Ulterior, în deceniul al nouălea au aderat

la această formă de colaborare şi organizaţiile sportive din Laos, Cambogia, Afganistan,

Etiopia, Angola, Yemen şi Mozambic, ţări care, la un moment dat, au îmbrăţişat

ideologia marxist-leninistă (Matache C, 2006).

În aceeaşi perioadă, deosebit de utilă a fost participarea la concursurile

„Prietenia”, organizate pentru echipele reprezentative de juniori din unele ţări socialiste,

începând cu anul 1966, care au contribuit la lansarea pe orbita marii performanţe a

numeroase tinere talente. Aceste întreceri se organizau la aproape toate disciplinele

sportive şi permiteau celor mai talentaţi juniori români participarea la întreceri ridicate

ca nivel valoric fără cheltuieli foarte mari din partea statului roman. Având o ritmicitate

anuală şi desfăşurându-se prin rotaţie în ţările socialiste, în privinţa cheltuielilor de

cazare şi masă, de multe ori se mergea pe principiul reciprocităţi. Acest sistem

competitional a încetat să funcţioneze în anul 1990, o dată cu prăbuşirea sistemului

politic comunist în Europa (Matache C, 2006).

Tot în anii ’50-’80, sportivii români au participat la competiţii internaţionale

sau serbări cultural-sportive ale organizaţiilor sportive muncitoreşti din Austria

(Volksstimme), Finlanda (Uniunea Sportivă Muncitorească – TUL), Franţa (Federaţia

Sportivă şi de Gimnastică a Muncii – FSGT), Italia (Uniunea Italiană a Sportului

Popular – UISP), iar din anii ’70 – şi la Jocurile Sportive Hapoel din Israel (Alexe N,

2002). De asemenea, ei au participat, pe bază de invitaţii, la unele ediţii ale

spartachiadelor cehoslovace şi din URSS (Alexe N, 2002).

Începând cu anul 1986, sportivii români participă, pe bază de invitaţii

nominale, alături de cei mai buni sportivi ai lumii, la „Jocurile Bunăvoinţei”, competiţie

multisport între SUA şi URSS (Rusia), organizată la jumătatea ciclului olimpic, din

patru în patru ani, prin rotaţie. Competiţia era rezultatul destinderii raporturilor sovieto-

americane după venirea lui Mihail Gorbaciov în fruntea statului sovietic (1985).

Ataşarea României, prin sportivii săi, la această competiţie sportivă, era o măsură

disperată a lui Nicolae Ceauşescu de a atenua izolarea sa politică ce venea atât de la

Moscova cât şi Washington.

Reprezentanţii sportului românesc au participat şi participă în continuare la o

multitudine de competiţii organizate în peste 150 de ţări de pe toate continentele,

realizând punţi de comunicare cu sportivi din toate ţările lumii. Începând cu anii ’50,

România a fost prezentă şi la alte manifestări internaţionale: concursuri de desene

38

pentru copii pe teme olimpice şi expoziţii filatelice olimpice organizate de CIO,

festivaluri de film sportiv, expoziţii de fotografii şi afişe sportive etc. (Alexe N, 2002).

Însă, probabil, cea mai putenică lovitură de imagine pe care a dat-o regimul lui

Ceauşescu în Occident a fost una legată de fenomenul sportiv. Este vorba de nealinierea

României la boicotarea Jocurilor Olimpice de la Los Angeles din 1984, decizie

acceptată de toate celelalte state ale blocului comunist la cererea expresă a Moscovei

(Hoberman J, 1990).

Pe data de 28 iulie 1984 pe stadionul Coloseum in Los Angeles cu ocazia

defilării din cadrul ceremoniei de deschidere a celei de-a XXIII-a ediţii a J.O.,

delegaţiei României i se face, de către cei 92 655 de spectatori, o primire deosebit de

călduroasă. Cu excepţia echipei ţării gazdă, delegaţia România a fost cea mai ovaţionată

delegaţie (Alexandrescu H, 1985).

N. Ceauşescu era conştient că ne-boicotarea ediţiei din 1984 a J.O. i-ar afecta

grav reputaţia de lider internaţional independent şi nu îşi putea permite să ia o astfel de

decizie. Însă, probabil, din considerente tactice a amânat foarte mult un anunţ oficial.

Dorea ca la momentul potrivit să obţină maximum posibil din participarea României la

J.O. de la Los Angeles, atât în plan politic cât şi economic. În perioada 24-25 mai 1984,

la Praga, a avut loc întâlnirea reprezentanţilor comitetelor olimpice naţionale ale ţărilor

din Pactul de la Varşovia, cu privire la poziţia faţă de Jocurile Olimpice, unde

reprezentantul Comitetului Olimpic Român, Haralambie Alexa a anunţat că România a

sprijinit întotdeauna mişcarea olimpică şi în consecinţă ţara nostră va participa la

întrecerile de la Los Angeles.

Lui Ceauşescu nu i-a luat mult timp să culeagă roadele deciziei sale. În ziua

următoare anunţului de la Praga în guvernul american se discută deja modalităţile de

sprijinire şi ajutor pe care administraţia Reagan le putea oferi României: “Sub aceste

auspicii şi în sprijinul politicii noastre de diferenţiere a ţărilor din estul Europei, este

important pentru noi să demonstrăm că există beneficii pentru membrii Pactului de la

Varşovia care au rupt relaţia cu sovieticii. În ce priveşte România sunt multe cazuri de

licenţe de export care merită rezolvare rapidă” (Wilson H, 1981).

La opt zile de la anunţul de la Praga, SUA reînnoiesc statutul de naţiune cea

mai favorizată pentru România pentru încă un an. Deasemenea, organizatorii americani

le-au creat românilor şi o serie de facilităţi (Wilson H, 1981), suportând într-o măsură

consistentă costurile în cea ce priveşte deplasarea delegaţiei pe ruta Bucureşti – Los

Angeles şi retur, mai ales în ce priveşte transportul materialelor de concurs

(ambarcaţiunile de canotaj, kayak-canoe, etc.). Cotidianul New York Times (citat în

cotidianul ProSport, 17 iulie 2009) anunţa în iulie 2008 că SUA ar fi plătit 120 000

dolari României pentru a nu se alătura boicotului celorlalte ţări comuniste, ca susţinere

a participării la J.O. de la Los Angeles (Pro Sport, 2009).

La un an de la încheierea întrecerilor de la Los Angeles, Ceauşescu continua

încă să strângă roadele deciziei sale politice. J.A. Samaranch, preşedintele Comitetului

Internaţional Olimpic, vine la Bucureşti pentru ai înmâna lui Ceauşescu «Ordinul

Olimpic» cea mai importantă distincţie acordată de CIO, ca o recunoaştere a

contribuţiei acestuia la dezvoltara mişcării olimpice

(Postolache N, 1995). După

revoluţia din 1989, J.A. Samaranch şi-a nuanţat gestul, precizând: “oamenii au criticat

acordarea Ordinului Olimpic lui Ceauşescu, dar aceasta nu a avut nimic a face cu

recunoaşterea guvernării interne a ţării, ci cu acţiunea importantă de spargere a

39

boicotului ţărilor comuniste, ceea ce a fost de o extremă importanţă pentru viitorul

Jocurilor Olimpice” (Wilson H, 1981).

Concluzii

În perioada postbelică sportul şi-a pus amprenta asupra proceselor social-

politice de transformare a ţării, fiind un important mijloc de propagandă politică şi de

atragere a tinerilor în rândul organizaţiilor comuniste. Rezultatele bune obţinute de

sportivii români în marile competiţii internaţionale erau întotdeauna prezentate ca fiind

meritul sistemului politic şi aveau rolul de a demonstra superioritatea acestuia în

comparaţie cu alte sisteme politice, iar comparativ cu celelalte state comuniste trebuiau

să demonstreze mai buna aplicare practică a concepţiilor privitoare la activitatea de

educaţie fizică şi sport.

Puterea politică a realizat rolul important, de mijloc de propagandă comunistă

şi de formare în exterior a unei imagini favorabile României şi lui Nicolae Ceauşescu,

pe care sportul îl poate avea pe plan internaţional şi a acordat mişcării sportive o atenţie

deosebită. Probabil, cea mai putenică lovitură de imagine pe care a dat-o regimul lui

Ceauşescu în Occident a fost legată de fenomenul sportiv. Este vorba de nealinierea

alături de toate celelalte state ale blocului comunist la boicotarea Jocurilor Olimpice de

la Los Angeles din 1984.

Conflicte de interese

Nimic de declarat.

Precizări

Articolul valorifică rezultate din teza de doctorat a autorului.

Bibliografie

Alexandrescu H. Olimpiada californiană, Editura Sport-Turism, Bucureşti, 1985, p. 5-7

Alexe N. Enciclopedia Educaţiei Fizice şi Sportului din România, vol. I-IV, Editura

Aramis, Bucureşti, 2002, p. 358-379, p. 501-503

Hoberman J. The Transformation of East German Sport, în Journal of Sport History,

vol. 17, University of Texas, Austin, 1990, p. 43-64

Kukuskin G.L. Cultura fizică sovietică – factor important de educaţie comunistă,

Editura Tineretului, Bucureşti, 1955, p. 85-103

Matache C. Prezenţe româneşti în organizaţiile sportive internaţionale, Editura

AdPoint, Bucureşti, 2006, p. 149-197

Postolache N. Istoria sportului în România. Date cronologice, Editura Profexim,

Bucureşti, 1995, p. 80-85

Raeţchi G. Revenirea între stele, Editura Divertis, Bucureşti, 1990, p. 10-25

Wilson E. H. The Politics of The Olympic Games, Editura University of California

Press, Los Angeles, 1981, p. 89-96

*** Am fost plătiţi să participăm?, cotidianul “ProSport”, nr. 3649, 17 iunie 2009, p. 14

*** Arhivele Naţionale ale României. Fond CC al PCR, Secţia Propagandă şi Agitaţie,

Dosarele: 22/1958 (f.12-17), 54/1964 (f.1-7), 3/1973 (f.35-76), 30/1974 (f. 7-26, f.110-

122), 5/1975 (f.117-120), 26/1976 (f.3-4)

40

*** Department of State Memorandum for Robert McFarlane, The White House, from

Charles Hill, Executive Secretary; Subject: “Romania’s Decision to Attend the

Olympics - The U.S. Response” 4 June 1984, apud Harold E. Wilson, op. cit., p. 90-94

*** Lucrările conferinţei pe ţară a mişcării sportive, Editura CNEFS, Bucureşti, 1973,

p. 1-7

41

IMPLEMENTAREA BASCHETULUI ŞI PRIMII ANI DE ACTIVITATE

AI ACESTEI DISCIPLINE SPORTIVE ÎN ORAŞUL SALONTA,

1943 – 1973

IMPLEMENTATION OF BASKETBALL AND THE FIRST YEARS OF

THIS SPORT IN SALONTA CITY, 1943 - 1973

Neagrău Cristina Ioana

1
, Szilagyi

Beata

2
, Maroti Ştefan

2

Rezumat

În Salonta, baschetul este jocul sportiv de echipă care, de-a lungul timpului, a

fost disciplina sportivă cu cea mai largă bază de masă în rândul tinerilor din localitate şi

cu cele mai bune rezultate în competiţiile naţionale. Având în vedere acestea şi că, în

curând, se vor aniversa şaptezeci de ani de existenţă a baschetului în localitate, am

considerat că elaborarea unei lucrări care să abordeze istoricul acestui sport este utilă şi

de actualitate.

 Prin conţinutul său, lucrarea prezintă interes, atât pentru cei care doresc să se

informeze, dar şi pentru cei care studiază trecutul ca mijloc de cunoaştere a evoluţiei

baschetului salontan de-a lungul anilor.

În prima parte a lucrării este prezentat contextul în care a început să fie

practicat acest sport în oraşul Salonta. În continuare, este abordată evoluţia baschetului

din această localitate, rezultatele obţinute în competiţiile locale şi naţionale, sportivii

promovaţi în eşaloanele competiţionale superioare, în loturile naţionale de juniori şi de

seniori ale României. Un loc aparte ocupă prezentarea jucătorilor, antrenorilor şi

conducătorilor care au avut o contribuţie importantă la dezvoltarea baschetului din

Salonta.

Cuvinte cheie: baschet, istoria sportului, Salonta

Abstract

 In Salonta the basketball game is the team sport which, over time, was the most

popular among the local youth and with the best results in national competitions. Given

this, and that the seventy years celebration of basketball in the city is near, we

considered that developing a paper which addresses the history of the sport is useful

and timely.

 Through its content, the work has interest, both for those who are eager to

access, but also for those which are studying the past as a mean of understanding the

evolution of basketball in Salonta city over the years.

 In the first part of the paper the context in which this sport began to be

practiced in the city Salonta is presented. Further, basketball development in this town

is approached, results in regional and national competitions are also stated, athletes

promoted to the higher echelons of competition in the national teams of juniors and

seniors in Romania are also presented.

1
 Colegiul naţional „Arany János” Salonta

2
 Universitatea din Oradea, Facultatea de Geografie, Turism şi Sport

42

Keywords: basketball, sport history, Salonta

Introducere

Imediat după inventarea sa, baschetul a cunoscut o rapidă expansiune. La nici

un an de la actul său de naştere a trecut graniţele ţării de origine, Statele Unite ale

Americii, fiind prezentat în cadrul unor demonstraţii în oraşele mexicane Puebla şi

Guadalahara. În anii care au urmat, misionari ai Young Man`s Cristian Association

(YMCA), dar şi mulţi foşti studenţi ai Şcolii Superioare a Muncitorilor Creştini din

Springfield au contribuit la promovarea şi răspândirea baschetului în lume. În anul 1895

baschetul traversează Atlanticul, ajungând în Anglia. Doi ani mai târziu, este prezentat

la Paris, când o echipă americană, condusă de profesorul absolvent al Colegiului din

Springfield, Mel Rideout, sprijinit de secretarul general al YMCA din Paris, Emil

Thies, face o demonstraţie de baschet în sala din rue de Trévise. Tot în această

perioadă, Robert Galley aduce baschetul în China. Duncan Patton are meritul de a fi

pregătit prima echipă de baschet din India. Harek este cel care a făcut cunoscut acest

joc sportiv de echipă în Iran. Tot în această perioadă, prin intermediul YMCA,

baschetul este introdus şi în Filipine. O Homori face cunoscut baschetul în Japonia.

(Healy, 1982)

Popularitatea de care se bucura baschetul în Statele Unite, a făcut ca el să fie

inclus în programul Jocurilor Olimpice din 1904, de la Saint Louis, ca disciplină

demonstrativă. (Wallechinsky, 1996)

Dacă la scurt timp de la inventarea sa, baschetul a fost adoptat în multe ţări ale

lumii, în Europa de Sud-Est el a început să fie practicat abia după Primul Război

Mondial. Când baschetul a devenit cunoscut în România, această disciplină sportivă era

practicată în multe ţări ale lumii şi avea deja o bogată istorie. În Crişana, chiar dacă în

anul 1920, misionarii YMCA, Wilfred N. Keller, James W. Kirk, şi şeful misiunii

militare americane în Oradea, căpitanul Lewi, au promovat baschetul în cadrul unor

demonstraţii la Şcoala de Jandarmi, (Keller, 1920) acest joc sportiv de echipă a început

să fie practicat abia la sfârşitul anilor `30.

Însemnările legate de programul de pregătire, din relatările unor sportivi din

acea perioadă rezultă că la sfârşitul anilor `30 sportivi de la Clubul Atletic Oradea,

Asociaţia Sportivă Maccabi şi Asociaţia Sportivă Esta Sun practicau baschetul ca sport

complementar. (Kiss, 1940)

Un rol deosebit în implementarea baschetului, mai ales în mediul şcolar din

Crişana l-a avut participarea, în toamna anului 1940, a unui grup de profesori de

educaţie fizică la instruirea de la Budapesta privind aplicarea Programului naţional de

promovare şi dezvoltarea bazei de masă a jocului de baschet. (Clonda, 2011)

Începutul practicării jocului de baschet în oraşul Salonta

În perioada apariţiei baschetului în Salonta, sportul din această localitate avea

deja vechi tradiţii în practicare unor discipline sportive precum fotbalul, atletismul,

gimnastica, luptele şi tenisul. În cei peste patruzeci de ani de la formarea primelor

asociaţii sportive –Cercul Patinatorilor, 1895, Asociaţia Sportivă din Salonta Mare,

1900, – s-a format o cultură sportivă, mare parte a locuitorilor aşezării au sprijinit

sportul, intelectualitatea a militat pentru promovarea activităţii sportive, iar elevii,

ucenicii şi ceilalţi tineri au practicat în număr mare diferitele forme ale exerciţiilor

fizice. (Dánielisz, 2009) Deci, la începutul anilor `40, baschetul a găsit un teren fertil,

apărând ca o mlădiţă pe portaltoiul dezvoltării celorlalte sporturi.

43

 Începutul de drum al baschetului salontan s-a făcut în toamna anului 1943. Ca

urmare a măsurilor impuse pe linie de învăţământ pentru promovarea unor jocuri

sportive în rândul elevilor, în curtea liceului din Salonta s-a amenajat un teren de

baschet şi s-au instalat panouri. La scurt timp a fost prezentat jocul şi, sub conducerea

profesorului Lehotzki József, a început învăţarea primelor elemente ale jocului de

baschet, a principalelor reguli ale acestui joc sportiv de echipă. Prin sprijinul acordat în

acţiunea de promovare şi implementare a baschetului în mediul şcolar din Salonta, un

rol important l-a avut Beleznay Andor, profesor cu specializarea baschet la Liceul

Premontrei din Oradea. Printre cei care au participat la aceste activităţi s-au numărat

Gripp Andrei, Wágner Ernő, Szemes Ernő, Varró Béla, Tordai Ferenc. (Maroti şi Peţan,

2010)

 La scurt timp, în primăvara anului 1944 echipa de baschet a liceului din Salonta

a susţinut, la Oradea, în sala de sport a Liceului Ursulinelor, primul joc oficial. (Pásztai

şi colab., 2011)

 După acest început promiţător, în toamna anului 1944, ca urmare a luptelor

armate şi a incertitudinii situaţiei politico-administrative, activitatea de baschet a fost

întreruptă.

 Odată cu impunerea Organizaţiei Sportului Popular ca unic organ de conducere

a mişcării sportive din România, şi în Salonta s-a pus accentul pe promovarea şi

practicarea organizată a exerciţiilor fizice în rândul elevilor, tinerilor, muncitorilor şi

militarilor. Printre sporturile prioritare s-a numărat şi baschetul. În acest context, în

toamna anului 1945, prin constituirea din elevii şi elevele claselor a VI-a şi a VII-a de

liceu a două echipe, se reia activitatea de baschet în Salonta. Printre componenţii

echipei de băieţi s-au numărat Moldován Győrgy, Wágner Ernő, Szemes Ernő, Varró

Béla, Tordai Ferenc, Major Tibor, Frenkel Elek şi Gripp Andrei, iar primele jucătoare

din echipa de fete au fost Lantos Aliz, Szőlősi Ilona, Kenéz Jutka, Oláh Erzsebet,

Kocsis Ilona şi Szatmári Ágnes. Fiind la început de drum, elevii din Salonta şi cei care

s-au ocupat de pregătirea lor au fost ajutaţi de către profesorul orădean Strasser János,

preşedintele Comisiei teritoriale de baschet şi de câţiva jucători de la Liceul Premontrei

din Oradea, printre ei numărându-se Nagy Liviu şi Hotya Jenő. (*** 1946)

 După un stagiu de pregătire, echipele reprezentative ale liceului au participat la

demonstraţii în cadrul unor acţiuni organizate cu prilejul unor zile festive şi au disputat

o serie de meciuri amicale. De un mare interes s-au bucurat meciurile cu elevii din

Oradea şi Baia Mare.

În anul 1948, în urma reorganizării sistemului de învăţământ din România, s-a

desfiinţat învăţământul liceal din Salonta şi, odată cu aceasta, a încetat şi activitatea

echipelor de baschet.

 După începerea anului şcolar 1950/1951, Ghripp Andrei a organizat o acţiune

de selecţie care urmărea găsirea unor elemente talentate care să alcătuiască nucleul unei

viitoare echipe de baschet. Printre cele care au fost selecţionate s-au numărat Szurdi

Klára, Váradi Mária şi Zaha Maria. (*** 1951)

În acea perioadă la nivelul Comitetului de Cultură Fizică şi Sport a raional

Salonta şi a Inspecţiei de baschet a regiunii Crişana s-a acţionat pentru crearea

condiţiilor în vederea constituirii şi a altor secţii de baschet în cadrul asociaţiilor

sportive din localitate. Astfel, în anul 1952 în cadrul Asociaţiei Sportive Spartac s-a

constituit prima secţie de baschet din Salonta afiliată şi care avea ca obiectiv practicarea

44

acestui sport la nivel de performanţă. Această echipă avea în componenţa sa jucătoare

născute în anul 1940 şi 1941. (Gripp, 1952)

În cadrul acţiunilor de lărgire a bazei de masă a acestei discipline sportive, în

Salonta a luat fiinţă secţia de baschet de la Casa Pionierilor. Prin constituirea în cadrul

Asociaţiei Sportive Voinţa a echipei de băieţi (Tordai Zoltán, Szenes Ernő, Máté János,

Pelák József, Tóth János, Tóth Sándor, Tulván Ferecz, Szőlősi Győrgy, Moric Ernő,

Gripp Andrei) şi a celei de fete (Vajda Ágnes, Molnár Ilona, Vincze Erzsébet, Megyeri

Ilona, Rajós Erzsébet, Rajós Mária, Széll Margit, Szilágyi Erzsébet) s-a dat posibilitatea

practicării organizate a baschetuuli în rândul cooperatorilor din Salonta. (*** 1954)

Figura1 Joc de baschet la Salonta în cadrul festivităţilor legate

de sărbătorirea zilei de 1 mai – 1952 (sursa Album Gripp Andrei)

La început, calendarul sportiv al acestor echipe s-a rezumat la întâlniri amicale,

la jocuri în cadrul unor competiţii prilejuite de zile festive precum 1 Mai, Ziua

Tineretului, 23 August, 7 Noiembrie etc. Începând cu anul 1953 echipele de elevi au

luat parte la faza locală şi cea pe regiune ale campionatului şcolar, iar echipele din

cooperaţie la cupele pe ramură de producţie. Organizarea, în anul 1954, la Salonta a

fazei pe ţară a „Voinţiadei” la baschet a reprezentat o bună propagandă pentru această

disciplină sportivă şi o recunoaştere a valorii baschetului din această localitate (***

1955) În anii următori, mai ales echipele feminine, prin valoarea lor şi rezultatele

obţinute, şi-au câştigat dreptul de a evolua în fazele superioare ale competiţiilor

regionale şi republicane.

Baschetul salontan pe drumul afirmării pe plan naţional

 Începutul anilor `60 a reprezentat o cotitură importantă în evoluţia baschetului

salontan. Fuziunea dintre Asociaţia Sportivă Sapartac şi Asociaţia Sportivă Voinţa,

creşterea valorii profesionale a antrenorului, îmbunătăţirea procesului de pregătire,

existenţa unui lot tânăr cu jucătoare harnice şi ambiţioase, în plin proces de afirmare,

precum şi colaborarea fructuoasă cu conducerea secţiei care avea dorinţa şi posibilitatea

45

reală de sprijinire a performanţei sportive, au constituit tot atâţia factori care au

favorizat progresul baschetului din localitate.

 În aceste condiţii, în anul 1964, echipa Asociaţiei Sportive Spartac, clădită pe

scheletul grupei de jucătoare născute în anii 1945 şi 1946, în urma clasării pe primul loc

la turneul final al Campionatului de promovare în divizia „A”, feminin, seria a II-a, a

ajuns printre echipele de elită ale baschetului feminin din România. Echipa care a

obţinut acest succes a avut în componenţa sa pe Kocsis Erzsébet, Varga Zsuzsánna,

Klein Katalin, Nagy Ibolya, Nagy Katalin, Herdelló Juianna, Balázs Ilona, Kiss

Erzsébet, Bagosi Irén. (Surányi, 1964)

Figura 2 Conducătorii şi jucătoarele echipei de baschet Spartac Salonta – 1968

(sursa: Album Gripp Andrei)

În anii următori această echipă tânără, cu o mare putere de muncă, ambiţioasă şi

bine pregătită de către profesorul Gripp Andrei a obţinut rezultate bune, reuşind să facă

faţă onorabil exigenţelor şi s-a menţinut în divizia „A”, seria a II-a.

 În anii săi de afirmare pe plan naţional, prin rezultatele obţinute în concursurile

locale şi cele regionale, în campionatele republicane, Salonta a reprezentat un puternic

centru al baschetului juvenil din regiunea Crişana. Dintre rezultatele obţinute de tinerele

jucătoare din Salonta sunt demne de amintit titlurile de campioane regionale, câştigarea

etapelor regionale ale concursurilor şcolare, dar mai ales locul IV la Concursul

republican al liceelor, ediţia 1964, şi locul VI la turneul final al Campionatului

republican al junioarelor I, disputat la Braşov în anul 1973. (Maroti şi Peţan, 2010)

Andrei Gripp, artizanul principalelor realizări ale baschetului salontan

 Decenii de-a rândul destinele baschetului salontan au fost marcate de

personalitatea antrenorului Gripp Andrei. Chiar dacă a început să antreneze având o

pregătire sumară şi o experienţă modestă ca jucător, Gripp Andrei a înţeles că pentru a

putea performa în profesie trebuie ca, pe lângă înţelegerea jocului până în cele mai mici

detalii ale sale, să-şi fundamenteze activitatea pe cunoştinţe temeinice din domenii

46

precum metodica antrenamentului sportiv, ştiinţele medicale, pedagogia, psihologia

sportului etc., care să-i dea posibilitatea să înţeleagă resorturile intime ale procesului de

învăţare şi consolidare a tehnicii şi tacticii, să cunoască efectele efortului asupra

organismului sportivilor etc. Ambiţia, tenacitatea, dorinţa de a fi un bun specialist,

caracterul său puternic l-au ajutat să răzbească, să depăşească greutăţile inerente muncii

antrenorului, să găsească mereu resurse şi soluţii pentru a se ridica la nivelul

pretenţiilor.

 Gripp Andrei, prin munca depusă, prin formarea multor generaţii de jucători,

prin promovarea în divizia „A”, prin constanţa performanţelor bune obţinute în divizia

„B” şi la nivelul echipelor de juniori şi-a câştigat un loc de cinste printre specialiştii

domeniului din judeţul Bihor şi ocupă un loc aparte în istoria sportului salontan. Pentru

toate acestea, Gripp Andrei se bucură de o recunoaştere unanimă în baschetul bihorean,

este apreciat de colegi, jucători şi iubitori ai baschetului şi reprezintă o adevărată

legendă vie a acestei discipline sportive din Salonta.

Concluzii

Primele informaţii consemnate privind practicarea jocului de baschet în Salonta

datează din toamna anului 1942, când sportul din această localitate avea deja vechi

tradiţii în practicare unor discipline sportive precum fotbalul, atletismul, gimnastica,

luptele şi tenisul. În acest fel, baschetul a găsit un teren fertil, apărând ca o mlădiţă pe

portaltoiul dezvoltării celorlalte sporturi.

 În perioada 1946 – 1960, când în sportul românesc s-a pus accentul pe

promovarea şi practicarea organizată a exerciţiilor fizice în rândul elevilor, tinerilor,

muncitorilor şi militarilor, în Salonta baschetul a cunoscut o lărgire a bazei sale de

masă, fiind practicat în cadrul unităţilor de învăţământ, Casa pionierilor, asociaţiilor

sportive Stăruinţa, Voinţa, Spartac.

 Începând cu anul competiţional 1964/1965, prin promovarea echipei Asociaţia

Sportivă Spartac în divizia „A”, seria a II-a, Salonta intră în rândul localităţilor cu un

baschet dezvoltat şi devine unul dintre centrele puternice ale acestei discipline sportive

din judeţul Bihor.

 Prin rezultatele obţinute – titlurile de campioane regionale, câştigarea etapelor

regionale ale concursurilor şcolare, dar mai ales locul IV la Concursul republican al

liceelor, ediţia 1964, şi locul VI la turneul final al Campionatului republican al

junioarelor I, 1973 – Salonta s-a impus şi ca un puternic centru de selecţie, pregătire şi

promovare a copiilor şi juniorilor.

Conflicte de interese

Nimic de declarat.

Bibliografie

Albulescu, V., “Baschet. Mică enciclopedie”, Editura Sport-Turism, Bucureşti, 1981.

Áros, K., „Sportjátékok kézikőnyve”, Kritérion kőnyvkiado, Bukarest, 1980.

Busnel, R., „On the Aniversary of FIBA”, în: International Basketball, nr. 12, 1981.

pag. 28 – 32

Clonda, T., P., „Trecutul jocului de baschet masculin din Oradea în perioada 1891 –

1975, Editura Brevis, Oradea, 2011.

Dánielisz, E., Salonta în secolul XX, Editura Prolog, Salonta, 2009.

47

Demjén, L., „File din istoria fotbalului orădean şi alte ramuri sportive. 1945 – 1960”,

Editura Imprimeriei de Vest, Oradea, 1996.

Frank-Hoffman, Ursula şi colab. „Dr. h.c. Renato William Jones. Une vie consacrée au

basketball”, Federation International de Basketball Amateur, Genéve, 1982.

Healy, J., “Memorable events”, în: International Basketball, Special Issue, 1982, pag.

12 – 16.

Gripp, A., „Caiet de antrenor, 1952”, (manuscris), Salonta, 1952.

Keller, W., N., „Basket-ball”, în: Sport Hirlap, november 28, I évfolym, Nagyvárad,

1920, pag. 3.

Kiss, Irma, „Caiet de antrenament din perioada 1938 - 1940”, (manuscris) Oradea,

1940.

Maroti, Ş. şi Peţan, P., „Gripp Andrei. O viaţă închinată sportului”, Editura

Universităţii din Oradea, Oradea, 2010.

Pásztai, O. şi colab., „Szemelvények Nagyvárad sporttörténetéből” (Fragmente din

istoria sportivă a Oradiei), Editura Universităţii din Oradea, Oradea, 2011.

Wallechinsky, D., „The Complete Book of the Summer Olympics”, Little Brown and

Company, Boston, New York, Toronto, London, 1996
* * * „Activitatea desfăşurată de Comisia sportivă a Comitetului Sindical al Raionului

Salonta pe anul 1954”, Comisia sportivă a Comitetului Sindical al Raionului Salonta,

Salonta, 1955.

* * * „Arany János fögimnázium évkönyve, 1946”, Nagyszalonta,

* * * „Darea de seamă a Comitetului Raional de Cultură Fizică şi Sport Salonta pentru

activitatea din anul 1950”, Comitetului Raional de Cultură Fizică şi Sport Salonta,

Salonta, 1951.

* * * „Raport de activitate pe anul 1953”, Asociaţia Sportivă Voinţa Salonta, Salonta,

1954.

* * * Suranyi, E., „A Sazalontai Szpárták női kosárlabda csapata bejutott az A-

osztályba”, (Echipa de baschet feminin Spartac Salonta a promovat în divizia A)

Fáklya, szeptember 8, 1964, pag. 3.

48

IMPACTUL NIVELULUI DE ACTIVITATE FIZICĂ ASUPRA

INDICELUI DE MASĂ CORPORALĂ LA COPII DE 8-10 ANI

IMPACT OF PHYSICAL ACTIVITY ON CHILDREN'S BODY MASS

INDEX, AGED 8-10 YEARS

Anca-Cristina Pop

1
, Mirela Ştef

1
, Larisa Paula Lucsan

2

Rezumat

Obiective. În lucrarea de faţă ne-am propus sa demonstrăm că orele de educaţie fizică

din programa şcolară sunt insuficiente, acestea fiind de două ore pe săptămână la ciclul

primar şi gimnazial. În contextul actual, obezitatea este tot mai prezentă în rândul

copiilor, aceştia făcând mişcare tot mai puţin. O mare parte dintre ei se confruntă şi cu

probleme de alimentaţie. Am pornit de la ipoteza ca orele suplimentare de educaţie

fizică alocate copiilor din ciclul primar au efectebenefice asupra indicelui de masa

corporală.

Metode. Am măsurat parametrii antropometrici greutate utilizând cântarul şi înălţimea

folosind taliometrul, pentru interpretarea datelor am folosit programul Excel şi

calculatorul pentru BMI. Am realizat o comparaţie între elevii claselor a III-a şi a IV-a

de la o şcoala generală cu program normal Oltea Doamna Oradea (14 copii clasa a III-a

şi 18 copii clasa a IV-a) şi două clase de a III-a şi de a IV-ade la Liceul cu program

Sportiv din Oradea (15 copii clasa a III-a şi 16 copii clasa a IV-a), copiii având vârste

între 8şi 10 ani.

Rezultate. Dintre copiii claselor a III-a supuse studiului 7% sunt subponderali, 45% au

greutate normală, 21% sunt supraponderali şi 27% sunt obezi. Dintre copiii claselor a

IV-a 35% au greutate normală, 38% sunt supraponderalii, 27% dintre ei sunt obezi şi nu

au fost înregistrate cazuri de subponderabilitate.

Concluzii. Media IMC la copii clasei a III-a şi a IV-a înregistrează valori mai ridicate

la copiii care practică activitate fizică organizată de patru ori pe săptămână, faţă de cei

care practică activitate fizică de două ori pe săptămână.

Cuvinte cheie: ţesut adipos, indice de masă corporală, obezitate, activităţi fizice,

educaţie fizică

Abstract

Aims. In this paper we intend to demonstrate that physical education classes in the

curriculum are insufficient, which are two hours per week in primary and secondary

education. In the present context, obesity is increasing among children. They are

making less and less movement. Many of them also face food issues.We started from

the assumption that overtime allocated to physical education in primary school children

have beneficial effects on body mass index.

Methods. We measured anthropometric parameters likebody weight using weight scale

and height using taliometer scale. For interpreting the data we used Excel and BMI

1
Universitatea din Oradea, Facultatea de Geografie, Turism şi Sport, Departamentul de Educaţie

Fizică, Sport şi Kinetoterapie, popancacristina@yahoo.com,mirelagav@yahoo.com
2
Şcoala Gimnazială nr.1, Avram Iancu, lary_k24@yahoo.com

49

calculator.We made a comparison between pupils of III and IV from the General

School OlteaDoamna Oradea (14 children grade III and 18 grade IV children) and two

classes of III and IV from Sports High School in Oradea (15 children grade III and 16

grade IV children), children with ages between 8 and 10 years.

Results. Of third grade children surveyed 7% are underweight, 45% normal weight,

21% are overweight and 27% are obese. Of fourth grade children 35% normal weight,

38% are overweight, 27% are obese and there were no cases of subponderabilitate.

Conclusions. Average BMI values at children of grade III and IV are higher in children

who organized physical activity four times a week to those who practice physical

activity twice a week.

Keywords: fat, body mass index, obesity, physical activity, physical education

Introducere

 Activitatea fizică alături de o alimentaţie sănătoasă constituie elementele

esenţiale în păstrarea stării de sănătate pe termen lung. Crearea unor obiceiuri de

alimentaţie sănătoasă, precum şi a deprinderilor pentru un regim de viaţă activ, care

presupune practicarea diferitor activităţi fizice, se realizează timpuriu. Programa

şcolară, prin lecţiile de educaţie fizică la clasele primare contribuie la îmbogăţirea şi

dezvoltarea capacităţilor şi atitudinilor copiilor în scopul menţinerii şi sporirii stării de

sănătate. Obezitatea dezvoltată în copilărie contribuie major la dezvoltarea obezităţii la

vârsta adultă.

 Obezitatea este o boală caracterizată prin creşterea în greutate pe seama

ţesutului adipos care poate fi cauzată de unii factori genetici, metabolici, celulari,

psihologici sau sociali (Coşoveanu, 2011). Societatea poate influenţa copilul spre

formarea unor comportamente alimentare echilibrate şi sănătoase, dar şi spre crearea

unor programe sau spaţii destinate desfăşurării activităţilor fizice şi în timpul liber.

 După unii autori (Arion şi colab.,1983) riscul copiilor supraponderali, de a

deveni obezi la maturitate este de 80% în cazul în care ambii părinţi ai săi sunt obezi.

 La nivel mondial se constată creşterea numărului copiilor care dezvoltă

obezitate, în ţările Europei de Vest obezitatea în rândul copiilor fiind de 10-25%, iar în

ţările Europei de Est având valori mai ridicate, ajungând până la 40%, mai ales la genul

feminin (Popa şi colab., 2001).

 Un studiu realizat în Polonia între anii 2006-2010 prezintă o creştere a

numărului copiilor supraponderali sau obezi de la 17,7% la 22% la băieţi, iar la fete de

la 7,9% la 13,4%.În 2006, proporţia copiilor supraponderali sau obezi a variat de la

12,6% la 17,1%, iar în 2010 de la 12,6% la 24,7% (Mazur şi colab.,2012).

 Un alt studiu arată că o treime dintre copiii care termină şcoala primară în

Anglia sunt supraponderali sau obezi (Chinthapalli, 2012).

 În anul 2009 în Oradea, Direcţia de Sănătate Publică Bihor a efectuat un studiu

la adolescenţi, iar rezultatele arată că valorarea supraponderabilităţii este de 8% şi a

obezităţii de 4,9% (Coşoveanu, 2011).

Indicele de Masă Corporală (IMC)

 Indicele de masă corporală este folosit pentru a se determina excesul de

greutate. Acesta nu măsoară în mod direct ţesutul adipos din organism, dar prin

interpretarea valorilor IMC obţinem informaţii referitoare la greutatea corporală.

Calculul indicelui de masă corporală se face diferit pentru copii, a de aceea la copiii cu

50

vârstă mai mare de 2 ani este recomandată folosirea IMC 2-20 ani/vârstă/sex pentru că

acesta diferă în funcţie de vârstă şi sex.

 Determinarea IMC se realizează după formula:

 IMC = Greutatea (kg) / Talia(m)²

Tabel 1 Indicele de masă corporalăşi starea de nutriţie a copiilor

(http://calorii.oneden.com/imc.html)

Starea de nutriţie IMC

Obezitate IMC 30

Supraponderabilitate între 25-29.9

Greutate normală între 18,5-24.9

Subponderabilitate 18,5

Percentila

 În funcţie de percentila se poate realiza încadrarea valorilor rezultate în una

dintre categorii, pentru a determina starea de nutriţie (tabel 2).

Tabel 2 Percentila IMC, indicator a stării de nutriţie a copiilor cu vârsta cuprinsă între 2

şi 20 ani (CDC, 2000)

Starea de nutriţie Percentila IMC

Obezitate IMC percentila 95

Supraponderabilitate 85 IMC percentila 95

Greutate normală 5 IMC percentila 85

Subponderabilitate IMC percentila 5

Ipoteza

 Studiul porneşte de la ipoteza că suplimentarea cu două ore de activităţi fizice

organizate în cadrul programelor şcolare,ar putea duce la scăderea indicelui de masă

corporală. În lucrarea de faţă au fost testaţi copiii claselor a III-a şi a IV-a.

Materiale şi metode

Parametrii antropometrici:

 măsurarea greutăţii corporale, cu ajutorul cântarului;

 măsurarea taliei, cu ajutorul taliometrului.
 Indicele de masă corporală a fost calculat cu ajutorul programului EXCEL şi a

BMI Calculator (http://www.nourishinteractive.com/nutrition-tools-healthy-

family/parents-bmi-calculator) cu ajutorul căruia a fost realizată şi o clasificare pentru

percentile.

51

 Eşantionul studiului este reprezentat din elevi de clasele a III a şi a IV-a de la

Şcoala Oltea Doamna(14 copii clasa a III-a şi 18 copii clasa a IV-a) şi Liceul cu

Program Sportiv Bihorul din Oradea (15 copii clasa a III-a şi 16 copii clasa a IV-a

născuţi între anii 2001-2003(8-10 ani). Testările au fost efectuate în perioada 11

februarie - 18 martie 2011. În perioada experimentului toţi elevii au avut o stare de

sănătate bună. Elevii de la Şcoala Oltea Doamna, au avut 2 ore pe săptămână de

educaţie fizică, iar cei de la Liceul cu Program Sportiv Bihorul 4 ore pe săptămână de

educaţie fizică. Elevii Liceului Sportiv practică judo, fotbal, gimnastică sau atletism.

Rezultate

Figura 1 Reprezentarea mediilor indicelui de masă corporală a copiilor din clasa a III-a

şi a IV-a de la şcoala OD şi LS

 Mediile indicelui de masă corporală la copii claselor a III-a înregistrează

valoarea de 21,6 (±1,69) la şcoala OD şi 23,4 (±0,4) la şcoala LS. Pentru clasa a IV-a s-

a înregistrat valoarea de 20,8 la şcoala OD şi 23 la şcoala LS (figura 1).

 Această medie a IMC situează grupul studiat în limitele valorilor normale,

caracteristica principală a grupului fiind greutatea normală a subiecţilor.

 Diferenţa mediei IMC obţinută pentru clasa a III-a este de 1,8. Cele două şcoli

implicate în cercetare au număr de ore de educaţie fizică diferit. Deşi copii şcolii OD au

cu 2 ore de activitate fizică organizată mai puţin faţă de copii şcolii LS, aceştia au

media IMC mai mică cu 1,8, deci au o greutate corporală mai scăzută faţă de cei care

practică activitate fizică organizată mai des.

 Diferenţa mediei IMC obţinută pentru copii clasei a IV-a de la cele două şcoli

este de 2,2 valoare mai ridicată decât diferenţa dintre media IMC înregistrată la clasa a

III- a la cele două şcoli. Şi în acest caz copiii cu activitate fizică organizată de patru ori

pe săptămână au media IMC mai mare decât cei care practică activitate fizică

organizată de două ori pe săptămână.

Tabel 3 Indicele de masă corporală şi percentila pentru copiii clasei a III-a de la şcolile

LS şi OD

19

20

21

22

23

24

 OD III LS III OD IV LS IV

21,6

23,4

20,8 23

M
ed

ia
 IM

C

SUBIECȚI/CLASA

52

Cod Greutate

(kg)

Talie

(cm)

IMC Percentila

LS301 38 139 19.7 86

LS302 58 143 28.4 98

LS303 45 141 22.6 95

LS304 48 141 24.1 97

LS305 33 138 17.3 61

LS306 42 135 23,00 96

LS307 24 133 13.6 2

LS308 32 143 15.6 28

LS309 46 139 23,80 97

LS310 33 129 19.8 87

LS311 36 136 19.5 85

LS312 33 136 17.8 69

LS313 23.3 130 13.6 2

LS314 28 137 14.9 15

LS315 34 140 17.3 61

OD302 40 138 21 96

OD303 47 140 24 97

OD304 45 142 22.3 95

OD305 33 135 18.1 73

OD306 39 135 12.4 93

OD307 37 136 20 88

OD308 32 139 16.6 50

OD309 46 140 23.5 96

OD310 33 130 19.5 85

OD311 36 136 19.5 85

OD312 33 136 17.8 69

OD313 33 130 19.5 85

OD314 31 130 18.3 75

OD315 41 130 24.3 97

53

Tabel 4 Indicele de masă corporală şi percentila pentru copiii clasei a IV-a de la şcolile

LS şi OD

Cod
Greutate

(kg)

Talie

(cm)
IMC Percentila

LS401 45 140 23 98

LS402 29 132 16.6 67

LS403 33 135 18.1 86

LS404 50 140 25.5 98

LS405 37 135 20.3 95

LS406 45 145 21.4 97

LS407 29 130 17.2 76

LS408 37 130 21.9 97

LS409 30 135 16.5 65

LS410 41 140 20.9 96

LS411 30 135 16.5 65

LS412 40 140 20.4 95

LS413 34 135 18.7 90

LS414 37 125 23.7 98

LS415 26 130 15.4 41

LS416 44 140 22.4 98

OD401 46 142 20,8 91

OD402 32 134 17.8 69

OD403 35 137 18.6 78

OD404 48 140 24.5 97

OD405 37 135 20.3 89

OD406 42 140 21.4 93

OD407 29 130 17.2 60

OD408 34 133 19.2 83

OD409 30 135 16.5 48

OD410 41 140 20.9 91

OD411 31 134 17.3 61

OD412 40 140 20.4 90

OD413 36 133 20.4 90

OD414 33 125 21.1 92

OD415 37 137 19.7 86

OD416 34 137 18.1 73

OD417 41 141 20.6 91

OD418 37 124 24.1 97

54

 Greutatea normală pentru copii, în indicatorii stării de nutriţie a copiilor

situează IMC între 5 şi percentila 85. Atât pentru copii clasei a III-a cât şi pentru copii

clasei a IV-a percentila IMC se situează în jurul valorii 80 (tabel 3 şi 4), spre limita

superioară spre supraponderabilitate.

 Media IMC percentile pentru copiii clasei a III-a are o valoare de 74,58

(±28,34), iar pentru copiii clasei a IV-a valoare este de 83,55 (±15,32). Aceste diferenţe

între cele două clase sunt date de faptul că în calcului percentile se ia în considerare

vârsta subiecţilor (an, luni). Diferenţa de un an între subiecţii testaţi duce la obţinerea

unor diferenţe în datele analizate. Diferenţa între media IMC percentile înregistrată la

copiii clasei a III-a şi a IV-a are valoarea de 8,97.

Figura 2 Repartizarea procentajul IMC percentile, pentru copiii claselor a III-a de la

cele două şcoli, în indicatorii stării de nutriţie a copiilor

Figura 3 Repartizarea procentajul IMC percentile, pentru copiii claselor a IV-a de la

cele două şcoli, în indicatorii stării de nutriţie a copiilor

7%

45%

21%

27%

Subponderabilitate
percentila IMC < 5

Greutate normală
percentila IMC între 5 -
85

Supraponderabilitate
percentila IMC între 85-95

Obezitate percentila IMC
> 95

0%

35%

38%

27%

Subponderabilitate
percentila IMC < 5

Greutate normală
percentila IMC între 5 -
85

Supraponderabilitate
percentila IMC între 85-95

55

Un procentaj de 7% dintre copiii claselor a III-a sunt subponderali, 45% dintre ei au

greutate normală, 21% sunt supraponderali şi 27% sunt obezi (figura 2).

 La lotul studiat nu au fost înregistrate cazuri de subponderabilitate, 35% dintre

copiii clasei a IV-a au greutate normală, 38% sunt supraponderalii şi 27% dintre ei sunt

obezi (figura 3).

 Se observă că procentajul obezilor rămâne constant, indiferent de clasă. Dacă la

clasa a III-a a fost procentajul copiilor cu greutate normală este mai mare decât la copiii

claselor a IV-a, se observă că numărul celor care sunt supraponderali creşte în clasa a

IV-a faţă de cei care sunt în clasa a III-a.

Concluzii şi propuneri

 Paradoxalmedia IMC la copii clasei a III-a şi a IV-a înregistrează valori mai

ridicate la copiii care practică activitate fizică organizată de patru ori pe săptămână, faţă

de cei care practică activitate fizică de două ori pe săptămână.

 Percentila IMC pentru copiii clasei a III-a şi a IV-a se situează în jurul valorii

80 şi tinde spre limita superioară a valorii normale, spre supraponderabilitate.

 Procentajul copiilor supraponderali creşte de la clasa a III-a la clasa a IV-a, dar

procentajul copiilor obezi rămâne constant de la clasa a III-a la a IV-a.

Conflicte de interese

Nimic de declarat.

Bibliografie
Arion, C., Dragomir, D., Popescu, V., (1983), Obezitatea la sugar, copil şi adolescent,

Editura Medicală Bucureşti.

Chinthapalli K., (2012), A third of childrenfinishingprimaryschool in England are

overweight or obese, publicat în Clinicalresearch.

Coşoveanu, C.,S., (2011), Obezitatea primară la copil – aspecte etiopatogenice, clinice

şi profilactice, Teză de doctorat – rezumat, Universitatea de Medicină şi Farmacie din

Craiova, Facultatea de Medicină.

Department of HealthandHuman Services, Centers for Disease Control andPrevention,

National Center for HealthStatistics, 2000 CDC GrowthCharts for the United State:

MethodsandDevelopment, (http://www.cdc.gov/growthcharts).

Mazur, J., Tabak, I., Gajewski, J., Dzielska, A., (2012) Overweightand obesity in

lower-secondaryschoolstudents in relationtoselected behavioural factors.

Changes in 2006-2010, publicat în PrzegladEpidemiologiczny.

Popa, I., Brega, D., Alexa A.,(2001), Obezitatea copilului şi ţesutului adipos, Editura

Mirton, Timişoara.

http://calorii.oneden.com/imc.html

http://www.nourishinteractive.com/nutrition-tools-healthy-family/parents-bmi-

calculator

56

RETROSPECTIVA EFICIENŢEI PORTARILOR REPREZENTATIVEI

RUSIEI LA TURNEELE FINALE ALE CAMPIONATULUI MONDIAL

THE EFFICIENCY RETROSPECTIVE OF GOALKEEPERS OF THE

RUSSIAN REPRESENTATIVE AT THE WORLD CHAMPIONSHIP’S

Roman Călin
1

Rezumat

Introducere. Pentru câştigarea unui trofeu la nivel mondial în handbalul feminin

modern, este necesar ca toţi componenţii unei echipe reprezentative să aibă o evoluţie

foarte bună. Aportul portarului la câştigarea unui meci este de cele mai multe ori

decisiv, mai ales atunci când ambele echipe sunt de valoare apropiată.

Ipoteza cercetării: am presupus că prin studierea eficienţei portarului în handbalul de

mare performanţă, se vor semnala diferite aspecte privind aportul portarului în

câştigarea unui titlu mondial.

Obiectivele cercetării:

• Analizarea eficienţei portarului de handbal la competiţiile feminine de

nivel mondial;

• Studierea rolului pe care l-au avut jucătorii portari pentru câştigarea

celor trei titluri mondiale consecutive de către reprezentativa Rusiei.

Metode de cercetare: analiza literaturii de specialitate; metoda observaţiei; metode

statistico-matematice de prelucrare şi interpretare a datelor.

Date rezultate din cercetare: eficienţa jucătorilor portari ai reprezentativei Rusiei a

fost de 39% la turneul din 2005; de 40 % pentru turneul din anul 2007 şi respectiv de 42

% în cazul câştigării celui de al treilea titlu mondial consecutiv din anul 2009.

Concluzii:

• Pentru câştigarea unui titlu mondial la nivelul echipelor reprezentative feminine

în handbal, eficacitatea portarilor trebuie să fie de cel puţin 35 %;

• Câştigarea a trei titluri mondiale consecutive în handbalul feminin este o

performanţă unică, ce nu a fost uşor de realizat fără aportul unor portari de mare

valoare.

Cuvinte cheie: handbal, echipe reprezentative, campionat mondial, portar, eficacitate

Abstract

Introduction: For winning a World Trophy in the modern women’s handball is

necessary for all the players of the representative team to have a very good

performance. The goalkeeper’s role in winning a handball match is most of the times

decisive, especially when both teams have almost the same value.

1
 Universitatea din Oradea. Adresa de corespondenţă: Universitatea din Oradea, Facultatea de

Geografie, Turism şi Sport, Strada Universităţii, No. 1, 410087 Oradea

 E-mail: croman@uoradea.ro

57

The hypothesis of the research: I assumed that by studying the goalkeeper’s

efficiency in women’s handball will emphasize several aspects regarding the

goalkeeper’s role in winning a world title.

The objectives of research:

 Analyzing the efficiency of the handball goalkeeper at the Women’s World

Competitions;

 Studying the role the goalkeepers played in winning the three consecutive world

titles by the Russian representative.

Research methods: the analysis of handball literature; the observing method;

mathematical and statistical methods of processing and interpreting data.

Data resulting from the research: the efficiency of the Russian goalkeepers was of

39% at the 2005 Championship; of 40% at the 2007 Championship and 42% when

winning the third consecutive World titles in 2009.

Conclusions:

 For winning a world title the efficiency of the women teams has to be at

least of 35%;

 Winning three consecutive world titles in the women’s handball is a unique

performance that could not have been possible to accomplish without the

great goalkeepers.

Key words: handball, national teams, world championship, goalkeeper, efficiency

Introducere
Handbalul fiind un joc sportiv de echipă, desigur că rezultatul final depinde în bună

măsură de contribuţia adusă de toţi jucătorii la îndeplinirea sarcinilor ce le revin în atac

şi în apărare. Jucătoarei specializate pe postul de portar îi revine, însă o sarcină

deosebită, aceea de a rezista asalturilor adversarilor, care prin aruncări puternice, bine

ţintite, precedate de mişcări înşelătoare, încearcă să-i învingă vigilenţa şi să înscrie.

Dacă poarta este „păzită” de un portar dotat cu calităţi şi instruit în mod corespunzător,

echipa poate spera să obţină victoria, în condiţiile înfruntării unui adversar egal ca forţă

de joc (Ghermănescu I. K., Gogâltan V, Jianu E., Negulescu I., 1983). Importanţa

acestui post (cel de portar) în structura de bază a echipei se repercutează în mare măsură

asupra performanţei întregii echipe. Astfel, importanţa postului de portar în

determinarea succesului în competiţii se concretizează prin următoarele aspecte:

 un portar bun, cu un procentaj ridicat al mingiilor apărate demoralizează

adversarii, contribuind în acelaşi timp la creşterea încrederii în forţele proprii

şi a spiritului de echipă;

 calmul, siguranţa lui în intervenţii, curajul şi spiritul său de sacrificiu

influenţează starea de spirit a coechipierilor, mobilizându-i în „luptă”;

 un portar slab pregătit, insuficient mobilizat şi concentrat în joc poate

periclita victoria chiar dacă echipa sa este superioară adversarilor din toate

punctele de vedere;

58

 portarul are o foarte mare răspundere în cadrul echipei, deoarece activitatea

lui nu se rezumă numai la apărarea porţii; el participă la întreaga desfăşurare

a jocului, având un rol important atât în apărare, cât şi în atac;

 evoluţia bună în momentele decisive ale unei partide, referindu-ne aici la

apărarea loviturilor de la 7m, a contraatacurilor şi a aruncărilor la poartă pe

final de meci;

 utilizarea alternativă a portarilor în funcţie de situaţie, pentru păstrarea

unităţii de echipă;

 fără portari care să apere cu acelaşi randament pe toată durata unui joc sau a

unei competiţii, fără portari care să poată rezista stresului psihic creat de

miza jocului sau a locului în care acesta se desfăşoară, nu se pot obţine

rezultate de valoare.

În literatura de specialitate din România există puţine referiri la capacitatea de

performanţă precum şi la aportul portarului la câştigarea unui joc de handbal.

Remarcăm lucrarea ”Ultimul apărător” scrisă de Hristache Naom (1983), în care este

prezentată activitatea lui Penu Cornel. În lucrările lor, I.K. Ghermănescu (1983), I. Bota

(1987), Biro F. (2003, 2010), Sotiriu R. (1995), alocă câte un capitol referitor la

progătirea portarilor de handbal (fizic+tehnic), fără a face referiri la capacitatea de

performanţă a acestuia, respectiv aportul portarului pentru câştigarea unui meci de

handbal.

Ipoteza cercetării
Am presupus că prin studierea eficienţei portarului în handbalul de mare performanţă,

se vor semnala diferite aspecte privind aportul portarului în câştigarea unui titlu

mondial.

Obiectivele cercetării
• Analizarea eficienţei portarului de handbal la competiţiile feminine de

nivel mondial;

• Studierea rolului pe care l-au avut jucătorii portari pentru câştigarea

celor trei titluri mondiale consecutive de către reprezentativa Rusiei.

Scopul lucrării îl constituie perfecţionarea antrenametului sportiv în handbal pe baza

studierii capacităţii de performanţă a portarilor reprezentativei Rusiei în competiţiile

internaţionale.

Metode de cercetare
Analiza literaturii de specialitate; metoda observaţiei; metode statistico-matematice de

prelucrare şi interpretare a datelor.

Date rezultate din cercetare şi interpretarea lor

În Tabelul nr. I, observăm că eficacitatea portarilor reprezentativei Rusiei este de 23 %

în cazul aruncărilor la poartă de la 6m, astfel că au fost apărate un total de 9 mingi din

40 de aruncări. Aruncările de pe extremă prezintă un total de 77 de aruncări din care au

fost apărate 29 aruncări având o eficienţă de 38 %. Aruncările de la 9m au fost în total

130 de încercări din care au fost apărate de către subiectele noastre un total de 82 de

aruncări, având o eficacitate de 63% ; aruncările de la 7 m dictate împotriva

reprezentative Rusiei au fost în număr de 53 din care au fost apărate 15 aruncări având

59

o eficacitate de 28%. Au fost efectuate un total de 68 aruncări pe contraatac din care

portarii au apărat 13 aruncări, având o eficacitate de 19 % la această rubrică. Aruncările

prin pătrundere au fost în număr de 25 din care au fost apărate doar 6 aruncări având o

eficienţă de 24%. In cazul turneului din anul 2005 au fost apărate în total 154 de

aruncări dintr-un total de 393 aruncări, fapt ce a conferi o eficacitate de 39% pentru

acest turneu.

Tabel 1 Eficacitatea jucătoarelor portar la C.M. din anii 2005; 2007; 2009.

Ediţia Total 6 m Extrem

ă

9 m 7 m Atac

rapid

Pătrund

ere

 Ap./Ar. Ap./Ar. Ap./Ar. Ap./Ar. Ap./Ar. Ap./Ar. Ap./Ar.

2005 154 /

393

9 / 40 29 / 77 82 /

130

15 / 53 13 / 68 6 / 25

39% 23% 38% 63% 28% 19% 24 %

2007 154 /

387

26 / 73 17 / 49 85 /

154

9 / 42 16 /51 1 / 18

40 % 36% 35% 55% 21% 31% 6%

2009 136 /

323

20 / 60 38 / 67 56 /

105

4 / 31 9 / 38 9 / 22

42% 33% 57% 53 % 13% 24% 41%

Eficie

nţă
40,

33%

30,66

%

43,33% 57% 20,66

%

24,66% 23,66%

Legendă : Ap.=aruncări apărate; Ar.=aruncări

În cazul Campionatului Mondial desfăşurat în anul 2007, portarii reprezentativei Rusiei

au avut un aport însemnat pentru câştigarea titlului mondial. După prelucrarea fişelor de

joc, observăm că portarii au un total de 26 intervenţii reuşite la aruncările de la 6m

dintr-un total de 73 de aruncări, având un procentaj de 36%. Aruncările de pe extremă

apărate au fost în număr de 17 aruncări dintr-un total de 49 aruncări, având şi în acest

caz o eficacitate de 35%. Aruncările de la distanţă au fost procedeele cu numărul cel

mai mare de încercări (154), iar portarii au reuşit să apere 85 de aruncări având o

eficacitate de 55%. Aruncările de la 7 m apărate au fost în număr de 7 aruncări dintr-un

total de 42 aruncări, eficienţa fiind de 21 procente. Pe contraatac s-a aruncat de 51 de

ori fiind apărate 16 aruncări, eficacitatea fiind de 31 procente. Prin pătrundere au fost

apărate doar 1 aruncare dintr-un total de optusprezece aruncări. In concluzie la acest

turneu au fost apărtate în total 154 de aruncări din 387 aruncări, eficacitatea portarilor

fiind de 40 procente.

Din analiza tabelului 1 observăm că la Campionatul mondial din anul 2009 eficacitatea

portarilor Rusiei a fost de 33 % la aruncările de la 6m respectiv 57 % la aruncările de pe

extremă. În cazul aruncărilor de la 9m eficacitatea este de 53 % fiind urmată de un

procent de 13% în cazul aruncărilorde la 7m. Aruncările pe contraatac prezintă o

eficacitate de 24% iar aruncările din pătrundere au o eficacitate de 41%. Cel mai mare

60

număr de încercări de finalizare au fost efectuate prin aruncări de la 9m, acestea fiind în

total de 105 aruncări urmează aruncările de la 6m cu un total de 63 aruncări. Aruncările

de pe extremă prezintă o sumă de 67 de aruncări iar aruncările prin pătrundere au o

valoare de 22 aruncări. Pe contraatac au fost efectuate 38 de aruncări din care au fost

apărate de către portari 9 aruncări. Portarii incluşi în studiu au reuşit să apere 56 de

aruncări de la 9m; deasemenea, au apărat 20 aruncări de la 6m. La aruncările de pe

extremă au reuşit să apere 38 aruncări.

În tabelul 2, prezentăm comparativ eficacitatea portarilor reprezentativelor feminine

clasate pe locurile 1-4, la Campionatele mondiale incluse în studiul nostru (ediţiile

2005, 2007, 2007).

Tabel 2 Eficacitatea echipelor clasate pe locurile 1-4 la Campionatele Mondiale de

handbal feminin din anii 2005, 2007, 2009

Locul

Ediţia C.M.

1 2 3 4

2005 Rusia România Danemarca Ungaria

Eficacitatea

portarilor

39% 39% 34% 40%

2007 Rusia Norvegia Danemarca România

Eficacitatea

portarilor

40% 40% 37% 34%

2009 Rusia Franţa Norvegia Spania

Eficacitatea

portarilor

42% 36% 40% 38%

Concluzii:

• Pentru câştigarea unui titlu mondial la nivelul echipelor reprezentative feminine

în handbal eficacitatea portarilor trebuie să fie de cel puţin 39-40%;

• La aruncările din apropierea semicercului portarii reprezentativei Rusiei au avut

o eficacitate pe parcursul celor trei turnee de campionat mondial de 30,66%; la

aruncările de pe extremă eficacitatea a ajuns la 57 %, iar la aruncările de la

distanţă s-a reuşit o eficacitate crescută de 57%.

• Importanţa acestui post (cel de portar) în structura de bază a echipei se

repercutează în mare măsură asupra performanţei întregii echipe. Astfel un

portar bun, cu un procentaj ridicat al mingiilor apărate demoralizează

adversarii, contribuind în acelaşi timp la creşterea încrederii în forţele proprii şi

a spiritului de echipă. Calmul, siguranţa lui în intervenţii, curajul şi spiritul său

de sacrificiu influenţează starea de spirit a coechipierilor, mobilizându-i în

timpul jocului.

61

• Câştigarea a trei titluri mondiale consecutive în handbalul feminin (2005, 2007,

2009) este o performanţă unică, ce nu a fost posibil de realizat fără aportul unor

portari de mare valoare.

Conflicte de interese

Nimic de declarat.

Precizări

Lucrarea se bazează pe rezultatele statistice ale International Handball Federation site-

ul http://ihf.info/IHFCompetitions/CompetitionsArchive/WomenWorldChampionships.

Bibliografie

Abas A. La poarta de handbal. Bazele ştiinţifice ale antrenamentului, CCPS, Bucureşti,

1993, p.36-43

Biro F, Roman C. Handbal – iniţiere, ediţia a 2-a. Editura Universităţii din Oradea,

Oradea, 2010, p.98-105

Bota I, Macovei B. Handbal - Antrenamentul portarului. Editura Sport-Turism,

Bucureşti, 1983, p.25-30

Bota M, Bota I. Handbal. Editura Sport-Turism, Bucureşti, 1987, p.56-59

Colibaba-Evuleţ D, Bota I. Jocuri sportive, Teorie şi Metodică. Editura Aldin,

Bucureşti, 1998, p.76-79

Ghermănescu I. K. Handbal. Editura Sport-Turism, Bucureşti, 1978, p.89-94

Ghermănescu I.K, Gogâlţan V, Jianu E, Negulescu I. Teoria şi metodica handbalului.

Editura Sport- Turism, Bucureşti, 1983, p.45-49

Sotiriu R, Sotiriu D. Handbal, Teoria şi metodica jocului. Universitatea Ecologică,

Bucureşti, 1996, p.23-34

Sotiriu R. Handbal, de la iniţiere -la performanţă. Universitatea Ecologică Bucureşti,

2000, p.39-42

Vick W, Busch H, Fisher G, Kock R. Pregătirea de handbal în sală. C.C.P.S.,

Bucureşti, 1995, p.13-15

Zamfir G, Florean M, Toniţa T. Handbal, iniţiere-consolidare. Editura Casa Cărţii de

Ştiinţă, Cluj Napoca, 2000, p.105-109

Zamfir G, Florean M, Toniţa T. Handbal, Teorie şi Metodică. Editura Casa Cărţii de

Ştiinţă, Cluj Napoca, 2001, p.89-107

Website-uri vizitate

http://www.ihf.info/upload/matchresuts/russia_2005/PDF/team_roster/RUS.pdf-accesat

în data de 10.10.2012

http://www.ihf.info/files/PDF/wchfra07/exchange/fra/pdf/RUS.pdf - accesat în data de

10.10.2012

http://ihf.info/files/PDF/wch09cn/exchange/cn/pdf/RUS.pdf- accesat în data de

10.10.2012

62

EVOLUŢIA GIMNASTICII RITMICE DE PERFORMANŢĂ ÎN

PERIOADA 2008-2011 DIN CADRUL CAMPIONATELE NAŢIONALE DE

GIMNASTICĂ RITMICĂ

RHYTHMIC GYMNASTICS EVOLUTION DURING 2008 - 2011 WITHIN

THE NATIONAL CHAMPIONSHIPS

Sabău Anca Maria
1

Rezumat

 Ramură în marea familie a gimnasticii, disciplină exclusiv feminină cu un trecut

de numai câteva decenii, Gimnastica Ritmică are o istorie relativ scurtă, marcată de o

ascensiune foarte rapidă datorită numărului de participante în continuă creştere. În ultimii

ani competiţiile de gimnastică ritmică sunt tot mai atractive devenind adevărate gale de

frumuseţe şi eleganţă.

 Lucrarea de faţă doreşte să pună în evidenţă evoluţia gimnasticii ritmice în

perioada 2008-2011 din punct de vedere al participării sportivelor în Campionatul

Naţional.

Cuvinte cheie: gimnastică ritmică, evoluţie, Campionat Naţional

Abstract

 Branch in the grand family of gymnastics, an exclusively feminine discipline with a

past of a few decades, rhythmic gymnastics has a relatively short history, marked by a very

rapid rise due to the growing number of participating gymnasts. In recent years,

gymnastics competitions are becoming increasingly attractive, turning into true galas of

beauty and elegance.

 This paper seeks to highlight the evolution of rhythmic gymnastics in the period

2008-2011 in terms of the athletes participating in the National Championships.

Keywords: rhythmicgymnastics, evolution, nationalchampionships

Introducere

 Sportul ocupă un loc tot mai important în viaţa omului modern. El asigură sănătate,

frumuseţe, încredere în posibilităţile propriişi o stare de bine mult dorită, dar şi un cadru

propice afirmării de sine într-o competiţie desfăşurată după reguli şi regulamente riguros

aplicate, intr-un climat de fair - play.

Datorită specificului ei, se consideră că gimnastica ritmică reprezintă o activitate la graniţa

dintre sport şi artă, fiind în acelaşi timp: performanţă şi artă, tehnică şi expresivitate,

activitate individuală şi/saucolectivă.

1
 Facultatea de Geografie, Turismşi Sport, mail sabauancamaria@yahoo.com

63

Scop

 Studiul doreşte să surprindă participarea gimnastelor de performanţă în cadrul

Campionatelor Naţionale de gimnastică ritmică în perioada 2008-2011 pe categorii de

clasificare: Mica Gimnastă, cat. A IV-a, cat. A III-a, cat. A II-a şi Senioare.

Metode

 Ca metodă în studiu s-a folosit analiza documentelor statistice. Datele statistice au

fost preluate de la Federaţia Română de Gimnastică Ritmică.

Rezultate

În vederea prezentării cât mai obiective a rezultatelor obţinute în ceea ce priveşte

participarea gimnastelor din România la Campionatul Naţional de gimnastică ritmică am

recurs la întabelarea datelor şi reprezentarea grafică a rezultatelor.

Analizând participarea gimnastelor la Campionatul Naţional de Copii la gimnastică

ritmică , categoriile Mica Gimnastă si a IV-a am obţinut următoarele rezultate:

Tabel 1 Numărul de participante la Campionatul Naţional de Copii din 2008-2011

(sursa:www.frgr.ro)

În graficele de mai jos observăm că numărul gimnastelor în 2008 la categoria MG este

mai mare şi anume 74 gimnaste comparativ cu numărul gimnastelor de la categoria a IV-a

de 66. În schimb în anii 2009, 2010 şi 2011 numărul gimnastelor participante la categoria

MG este mai mic comparativ cu numărul gimnastelor de la categoria a IV-a.

 Grafic 1 Numărul participantelor la

categoria Mica Gimnastă

(sursa:www.frgr.ro)

 Grafic 2 Numărul participantelor la

categoria a IV-a

(sursa:www.frgr.ro)

Campionatul

Naţional de

Copii

AN 2008 2009 2010 2011

Catego

rii

MG 74 56 43 50

a IV-a 66 62 56 55

Cluburi

Participante
14 18 13 13

64

În urma analizei cu privire la participarea gimnastelor la Campionatul Naţional de

Junioare şi Senioare la gimnastică ritmică , s-au obţinut următoarele rezultate (tabel nr. 2)

Tabel 2 Numărul de participante la Campionatul Naţional de Junioare si Senioare din

2008-2011 (sursa:www.frgr.ro)

Din graficele 3 şi 4 se observă o scădere a numărului de participante de la categoria a

III-a şi până la Senioare pe tot parcursul anilor 2008-2011. În schimb din punct de vedere

al numărului de gimnaste pe categorii se observa o creştere la categoria a III-a unde în

2008 este de 38 gimnaste, în 2009 de 41 de gimnaste, 2010 de 51 gimnaste iar în 2011 de

59 gimnaste. Astfel se observă o creştere din 2008 până în 2011 de 21 gimnaste la

categoria a III-a. La categoria a II-a numărul participantelor este în anul 2008 de 35,

crescând în 2009 la 40 de gimnaste dar scăzând la 32 în 2010 şi la fel şi în 2011 până la 26

de gimnaste. În ceea ce priveşte senioarele numărul participantelor cresc pe tot parcursul

anilor astfel: în 2008 – 12 gimnaste, în 2009 – 13 gimnaste, în 2010 – 19 gimnaste iar în

2011 este de 20 gimnaste.

Grafic 3 Numărul participantelor la

categoria a III-a

(sursa:www.frgr.ro)

Grafic 4 Numărul participantelor la

categoria a II-a

(sursa:www.frgr.ro)

Campionatul

Naţional de

Junioare şi

Senioare

AN 2008 2009 2010 2011

Categorii

a III-a 38 41 51 59

a II-a 35 40 32 26

Senioare 12 15 19 20

Cluburi

Participante
12 13 15 14

65

Grafic 5 Numărul participantelor la categoria Senioare

(sursa:www.frgr.ro)

 Analizând şi numărul cluburilor participante la cele două campionate naţionale de

copiii şi de junioare şi senioare pe perioada 2008-2011 se observă că în anul 2009 numărul

de cluburi participante la Campionatul Naţional de Copii este mult mai mare decât în

ceilalţi ani analizaţi precum şi de numărul de cluburi participante la Campionatul Naţional

de Junioare şi Senioare.

Grafic 6 Numărul cluburilor participante

la Campionatul Naţional de Copii

(sursa:www.frgr.ro)

Grafic 7 Numărul cluburilor participante

la Campionatul Naţional de Junioare şi

Senioare (sursa:www.frgr.ro)

Concluzii

Rezultateleobţinute permit sătragemconcluzia că numărul gimnastelor participante în

Campionatele Naţionale la categoriile mici descresc iar la categoriile mari cresc de la an la

an.

 Faptul că numărul gimnastelor de categorie mică este mai redus în 2011comparativ cu

anii anteriori aduce în atenţia noastră o viitoare problemă pentru evitarea scăderii

numărului de gimnaste ajunse la seniorat.

Se constată şi că între 2008-2011 numărul senioarelor a crescut atât pe plan naţional

cât şi internaţional, aceasta se datorează maturizării şi acumulării experienţei

competiţionale ce duce la creşterea longevităţii gimnastelor în activitatea de performanţă.

Conflicte de interese

Nimic de precizat.

66

Bibliografie

Chelcea, S., Mărginean, I., Cauc, I. “ Cercetarea sociologică ” , Editura Destin, Deva,1998

Macovei, S. “Gimnastica ritmică de performanţă”, Editura A.N.E.F.S., Bucureşti,1999

Macovei, S. “Antrenamentul în gimnastica ritmică - repere teoretice şi metodice”, Editura

Bren, Bucureşti,2007

Macovei, S., Buţu, O. “Metodica predării gimnasticii ritmice în şcoală”, Editura Bren,

Bucureşti,2007

www.frgr.ro

67

AGRESIVITATEA TIMPURIE ŞI PREDICŢIA COMPORTAMENTELOR

VIOLENTE

EARLY AGGRESSION AND PREDICTION OF VIOLENT BEHAVIOR

Trifa Ioan
1
, Trifa Claudia

2

Rezumat

 Îngrijorarea privind creşterea violenţei în spaţiul public face ca să existe o

preocupare majoră pentru reducerea acestui fenomen ce produce anual distrugeri şi pagube

însemnate sau chiar pierderi de vieţi omeneşti uneori pentru motive neînsemnate.

 Acest articol vine în întâmpinarea celor care au nevoi de cunoaştere, evaluare şi

predicţie a acestor manifestări agresive în vederea gestionării mai bune a acestora şi a

realizării unor programe de prevenţie.

Cuvinte cheie: agresivitate instrumentală; agresivitate reactivă; violenţă.

Abstract
The worry of escalating violence in the public space makes the reduction of this

phenomenon,which produces important damage or even loss of life each year, sometimes

for unimportant reasons, a major preoccupation.

This article comes in the aid of those needing knowledge, evaluation and

prediction of these agressive manifestations with the purpose of better management and

realisation or some prevention programs.

Keywords: instrumental aggressivity; reactive aggressivity; violence

Introducere

 Agresivitatea, în sens larg, poate fi înţeleasă ca o dimensiune constitutivă a unei

entităţi, „datorită căreia fiinţa vie poate obţine satisfacerea trebuinţelor sale vitale”

(Norbert Sillamy, 1996). Uneori, realizarea acestor trebuinţe se face în detrimentul altor

entităţi sau în lipsa unor adaptări la condiţiile externe, aceasta putând acţiona chiar în

propriul detriment.

 Conceptul de agresivitate este utilizat în contexte diderite, fiind folosit

pentru a descrie o atitudine sau un anume tip de personalitate, dar şi să

caracterizeze anumite comportamente (Jianghong Liu, 2004). Agresivitatea este

asociată, de mai mulţi specialişti din psihologie sau sociologie, cu intenţia de a

produce acte violente ce au ca repercursiuni rănirea altor persoane ori unele

distrugeri. Însă nu toate manifestările agresive sunt efectuate cu intenţia de a face

rău, ci aşa după cum se poate constata, în multe situaţii agresivitatea are o

1
 Facultatea de Geografie, Turism şi Sport, Universitatea din Oradea

2
 Şcoala Gimnazială „Dacia” Oradea

68

exprimare impulsivă sau instinctuală ce nu se presupune în mod direct un control

conştient.
 Mihai Epuran şi colaboratorii (2001), găsesc unele manifestări agresive încă de la

vârsta de un an, când „copilul sparge jucăria, rupe sau smulge foile cărţilor, scoate ochii

păpuşilor” (p.195). Această agresivitate va fi însă inferată mai curând după distrugerile

rezultate, ori interesant ar fi fost de semnalat starea internă sau mecanismul prin care se

produc asemenea manifestări. Cel mai probabil aceste manifestări agresive ar putea deţine

un important rol explorator asupra mediului înconjurător, mai ales că acest gen de reacţie

se poate observa şi la primele întâlniri dintre semeni. Copiii sunt tentaţi, încă de la primele

întâlniri, de a stabili un contact fizic, ce se realizează în special prin intermediul unor jocuri

de urmărire. În timpul jocului aceşti copii se împing, se trântesc, iar uneori se pot lovi,

comportament ce se aseamănă unei lupte reale, însă aceste manifestări nu degenerează în

violenţe, ci cel mai adesea se vor solda cu resentimente, plânsete şi ruperea contactului.

 Rose Vincent va observa primele manifestări ale agresivităţii interpersonale în

jurul vârstei de doi ani, când copilul vrea cu orice preţ jucăria altuia (Mihai Epuran şi

colab., 2001). Rose Vincent ca şi alţi cercetători, regăsesc germenii agresivităţii atât în

unele tendinţe instinctive, dar mai ales în comportamentul instrumental desprins din

situaţiile ce se creează în activitatea de joc, precum dorinţa de a obţine o jucărie ce se

loveşte de refuzul celuilalt copil de a o ceda. Însă nici în acest caz nu se poate vorbi în

primă fază de o intenţie de rănire îndreptată împotriva celuilalt, ci mai curând ar fi vorba

de manifestări cu caracter de opoziţie şi rivalitate. Poate cel mai interesant aspect, cu

implicaţii directe asupra manifestărilor de intenţie, este legat de judecăţile ce se desprind

din aceste situaţii. Spre exemplu, copilul ce obţine jucăria printr-un act de agresiune, ar

putea asocia agresivitatea cu obţinerea recompensei, iar acest fapt va duce la un

comportament premeditat, orientat împotriva altor persoane.

 Agresivitatea va fi percepută de către copil ca fiind ceva fast sau dăunător, datorită

faptului că se judecă fenomenul prin prisma efectelor acestui tip de manifestări opozive.

Mai mult, conotaţia pozitivă sau negativă ar putea surveni şi din modul de înţelegere a

raportului agresor - agresat, agresorul fiind cel care provoacă agresiunea în timp ce cel

agresat este acela care suportă consecinţele agresiunii.

 În realitate fiecare entitate tinde să-şi satisfacă propriile trebuinţe sau să-şi atingă

propriile scopuri, iar uneori scopurile proprii vin în contradicţie cu cele ale altor fiinţe,

ceea ce poate da naştere acestor conflicte. Se poate observa că atunci când urmărim

realizarea propriilor interese, suntem în cele mai multe cazuri conştienţi de potenţialul

conflictual al comportamentului nostru şi cu toate acestea vom fi tentaţi să acţionăm la

limita gradului de acceptabilitate sau altfel spus dorim să obţinem maximum de profit din

fiecare situaţie. Una dintre problemele care apar este că această limită de acceptabilitate nu

este suficient de clar definită şi poate fi diferită de la un individ la altul.

 În situaţiile ce transced limita de acceptabilitate pentru un individ, sunt declanşate

o serie de reacţii de autoapărare, ce ţin de unele mecanisme de supravieţuire din punct de

vedere fizic sau psihologic. Încercarea de a manageria acest gen de situaţii se dovedeşte a

fi extrem de dificilă, deoarece situaţia tinde să escaladeze, devenind destul de imprevizibilă

şi uneori periculoasă pentru propria integritate. În cadrul acestor conflicte deschise raportul

agresor-agresat se poate inversa dând naştere la ceea ce numim comportament de luptă.

 Comportamentul de luptă este un fapt omni-prezent în natură, ce are legătură cu

prezervarea individului şi a speciei. Charles Darwin a ridicat problema importanţei luptei

69

pentru supravieţuire arătând că „este întotdeauna favorabil pentru viitorul unei specii dacă

cel mai puternic (ori dotat), dintre doi rivali, ia în posesie fie teritoriul vizat, fie femela

dorită” (Konrad Lorenz, 1966).

 Lupta nu se rezumă la disputa dintre membrii aceleiaşi specii, chiar şi unele

animale, mai puţin înzestrate de natură cu „arme”, atunci când sunt încolţite luptă furios

împotriva unor inamici mult superiori, căutând cu disperare o cale de scăpare. Aceste

dispute inter-specii sunt oarecum mai uşor de înţeles, însă confruntările intraspecifice sau

între membrii aceluiaşi grup, sunt mult mai dificil de pătruns.

 Agresivitatea, potrivit lui Konrad Lorenz (1966) are indiscutabil „o mare valoare

adaptativă”, fiind esenţială pentru supravieţuire, nu doar prin consecinţele menţionate

anterior, dar mai ales prin presiunile sau constângerile pe care le exercită asupra relaţiilor

interpersonale şi a organizării sociale (ce se referă la coeziunea grupurilor şi la raporturile

dintre membrii aceluiaşi grup). Însă, în anumite condiţii, agresivitatea poate lua şi forme

inadecvate, excesive sau dezadaptative, ce pot provoca mari distrugeri şi pierderi.

 În final putem vorbi despre cel puţin trei forme de manifestare a agresivităţii.

Putem constata că agresivitatea, cel puţin într-o primă fază, poate avea o exprimare

impulsivă ce ar deţine un important rol explorator. Am vorbit mai apoi de o agresivitate

instrumentală sau deliberată, datorată în primă instanţă unor manifestări de rivalitate sau

unor convingeri personale, dar care datorită unor erori de judecată se pot transforma într-

un act premeditat de agresiune. Iar ca o reacţie la aceast tip de agresiune, putem discuta de

o agresivitate reactivă, ce se manifestă datorită modului în care vor fi descifrate sau

interpretate acţiunile unor persoane ca blocând realizarea propriilor scopuri sau punând în

pericol integritatea fizică sau psihologică a persoanei.

Teorii asupra agresivităţii

 Agresivitatea pentru o bună parte dintre cercetători nu este altceva decât o reacţie

la anumiţi factori din mediul extern.

 Probabil cea mai cunoscută teorie, ce va rămâne destul de influentă, va fi

formulată în 1939 de un grup de cercetători de la Yale University. Potrivit lui John Dollard

şi a altor adepţi ai teoriei frustrare-agresivitate, frustrarea apare atunci când calea de

realizare a unui obiectiv este obstrucţionată ori blocată, fapt ce determină un comportament

agresiv orientat împotriva celui care a determinat această stare de fapt, ori ar putea fi

redirecţionat către o ţintă mai sigură (Nicolae Mitrofan, 1996).

 Mai multe voci critice vor argumenta că nu trebuie exagerată legătura dintre

frustrare şi agresivitate deoarece nu toate cazurile de agresiune sunt cauzate de frustrare şi

totodată nu orice frustrare este urmată de o agresiune. Ca urmare s-a acceptat că frustrarea

creează o stare de activare, ce doar pregăteşte organismul pentru acţiunea ce va urma.

 Pe de altă parte comportamentul agresiv va fi influenţat şi de alţi factori aversivi,

precum durerea, căldura extremă, aglomeraţia, alcoolul sau drogurile, etc. Aceşti factori

produc stări de disconfort şi creează stări de nelinişte sau iritare (anxietate sau furie) care

la întâlnirea cu un stimul declanşator sporesc şansele să se producă unele manifestări

agresive.

 La baza acestor manifestări agresive pare a sta nivelul general de alertă, ce

pregăteşte organismul pentru reacţia naturală de „fugă sau luptă”. Un studiu efectuat de

Ax, ce a investigat reacţia de “ fugă sau luptă” identificată de Cannon, a arătat că subiecţii

au avut reacţii diferite la cele două tipuri de emoţie. Cannon considera „reacţia de urgenţă”

70

drept unicul răspuns pentru toate stările emoţionale de alertă. În schimb Ax, va arăta că

cele două tipuri de reacţie sunt asociate celor produse prin acţiunile a doi hormoni distincţi.

Reacţia de teamă a fost similară celei produse printr-o injectare cu adrenalină, dar reacţia

de furie a semănat cu răspunsul produs la o injectare cu adrenalină şi noradrenalină.

Reacţia de furie se pare că a produs multă energie, care a fost coordonată mai bine decât

reacţia de teamă. Ca urmare, Ax a sugerat că există o diferenţă între “luptă” şi “fugă”,

comportamentul de atac necesitând mult mai multă organizare decât fuga (N. Hayes şi

colab., 1997).

 Leonard Berkowitz va arăta că actele de agresiune nu sunt numai rezultatul unei

stări de activare, ci acestea depind şi de prezenţa unor condiţii de mediu sau indici

situaţionali. Aceşti indici situaţionali sunt în fapt obiecte sau factori ce ajung prin învăţare

să fie asociate cu agresiunea.

 Konrad Lorenz (1966) va susţine în schimb că este complet eronată această

„viziune potrivit căreia comportamentul animalelor sau oamenilor ar fi preponderent

reactiv şi chiar dacă ar conţine orice elemente înnăscute acestea vor putea fi modificate

într-o măsură nelimitată prin învăţare” (p.50).

Teorii biologice asupra agresivităţii

 Teoriile biologice subliniază natura înnăscută a agresivităţii. Acestea sunt inspirate

de teoria privind originea şi evoluţia speciilor, formulată de Charles Darwin (în1850).

 William James va fi primul care sugerează că în mare parte comportamentul poate

fi explicat prin intermediul unor „impulsuri instinctuale”, fiecare generând o formă

particulară de acţiune (G.V. Caprara, şi colab., 2000). James vedea modul de operare

instinctual de o manieră reflexivă, prin care lasă să se întrevadă un număr relativ mare de

tendinţe instinctuale. Konrad Lorenz (1966) se opune atât acestei viziuni reactive în care

comportamentul nu este decât un răspuns la o serie de stimuli din mediul ambiental, dar şi

acelor dezvoltări iniţiate de Skinner, în cadrul teoriilor învăţării sociale. B. F. Skinner vede

comportamentul agresiv ca un produs al condiţionării operante, determinat de rezultatul

direct obţinut şi valoarea de întărire a comportamentului. Sau după cum afirmă J. P. Scott,

motivaţia pentru luptă va creşte odată cu succesul, iar atâta timp cât succesul continuă,

motivaţia devine tot mai puternică (Scott T. Matlock, 2008);

 William McDougall (1908) va contrazice acest mod de a vedea lucrurile, arătând

că exprimarea instinctuală urmăreşte un anume scop, iar prin aceasta instinctele se disting

după scopul pe care acestea îl deservesc. Prin această abordare se urmăreşte o reducere a

numărului ridicat de tendinţe instinctive, iar în acest scop se încearcă dezvoltarea unei

taxonomii a instinctelor, ce pleacă de la premisa că fiecare dintre instincte s-a dezvoltat

pentru a rezolva o problemă adaptativă particulară. Însă este destul de dificil de văzut cum

poate fi înţeleasă o gamă largă de manifestări comportamentale şi variaţiile acestora, prin

reducerea lor la un număr limitat de motive.

 Sigismund Freud a dezvoltat încă din primii ani ai secolului XX o teorie ce va avea

un mare impact asupra dezvoltării cercetărilor psihologice ulterioare. Freud dezvoltă

această teorie de-a lungul unei perioade de cincizeci de ani, pe parcursul cărora s-au produs

importante schimbări în modul său de a vedea lucrurile.

 Potrivit teoriei psihanalitice fiinţele umane sunt prizonieri ai unor forţe interne

(drive), care determină întreaga noastră activitate şi care acţionează inconştient sau

independent de voinţa noastră. Freud susţine că scopul nostru este de a aduce aceste

71

manifestări în sfera conştiinţei, sau sub imperiului responsabilităţii şi a controlului

personal.

 Pentru foarte multă lume noţiunea de Trieb
1
 (drive) are un înţeles sinonim cu cea

de instinct, dar spre deosebire de aceasta care ar produce un răspuns specific, aceea de

drive este deschisă la mai multe posibile acţiuni (G. V. Caprara, D. Cervone).

 Concepţia psihanalitică imaginează sistemul psihic ca un aparat mental ce

acţionează în baza unui mecanism de tip tensiune-reducere. Acest sistem funcţionează

pentru a menţine stabilă starea internă de echilibru prin reglarea relaţiei dintre organism şi

mediul extern de o manieră ce satisface cererile ambelor părţi. Funcţionarea psihologică

este gândită ca având la bază energia psihică acumulată, ca rezultat al solicitărilor interne

şi externe, ce se cere a fi descărcată pentru a se păstra echilibrul organismului.

 O întreagă serie de observaţii pertinente arată că persoanele supuse sau liniştite,

descrise de Edwin Megargee ca având o ostilitate supracontrolată, sunt mai predispuse la

reacţii supradimensionate, excesive, în raport cu situaţia existentă (M.W. Passer şi colab.,

2008). Acestea fiind mai reţinute, nu răspund provocărilor şi încearcă să-şi reprime

supărarea, iar în urma unor acumulări, aceasta va erupe sub forma unor manifestări extrem

de violente.

 Calea propusă pentru reducerea comportamentului agresiv sau a consecinţelor

nefaste produse de acesta este aşa numitul „model hidraulic” sau de catharsis, prin care

energia negativă acumulată este necesar a fi descărcată în activităţi ce nu au caracter

antisocial, precum practicarea unor sporturi, vizionarea unor materiale cu scene violente,

filme, spectacole sportive, sau consumarea actului la nivel imaginativ.

 Deşi la prima vedere acest model pare să funcţioneze, cercetările experimentale nu

vin să confirme validitatea acestuia, mai mult unele dintre aceste activităţi ar putea să

conducă la o intensificare sau o potenţare a manifestărilor agresive.

 Konrad Lorenz va susţine existenţa unui „impuls agresiv” dezvoltat pe parcursul

evoluţiei filogenetice a speciei, fiind menit a creşte şansele de supravieţuire, ce are la bază

mişcări instinctuale sau unele coordonări înnăscute. Lorenz vede substratul funcţionării

instinctuale în organizarea structural-funcţională a organismului, ce par a fi confirmate de

mai multe cercetări genetice şi neurologice. Konrad Lorenz va fi influenţat de cercetările

întreprinse de Wallance Craig, privitoare la spontaneitatea unor comportamente, „ce

manifestă propriul apetit, chiar şi atunci când o situaţie adecvată refuză să se arate” (1966,

p. 51-53).

 Asemenea comportamente înnăscute, pe care le numim instincte deoarece ar avea

propria lor spontaneitate, au sens atâta timp cât rezolvă o problemă stringentă pentru

individ şi poate fi întâlnită la toţi membrii aceleiaşi specii. Existenţa unor asemenea

instincte este susţinută de mai multe cercetări din domeniul etologiei, dar şi de studiile

unor antropologi. De exemplu, prezenţa unor comportamente precum acele mişcări şi

lovituri efectuate de cal şi executate aparent fără motiv, ar putea reprezenta o bună

pregătire pentru o situaţie reală de luptă, ori poate şi mai interesant, încercarea de a

menţine unele animale bine hrănite nu a putut înlătura aceste comportamente de vânătoare

specifice animalelor de pradă. De asemenea, Eibl Eibessfeldt va susţine existenţa unor

conduite pre-programate în comportamentul oamenilor. Irenaus Eibl Eibessfeldt face

referire la aceste manifestări din triburile de boşimani, va arăta că teama de străini se

1
 Trieb este noţiunea originală folosită de S. Freud (G. V. Caprara şi colab., 2000);

72

manifestă încă de la vârsta de şapte luni, atingând intensitatea maximă între 10 şi 20 de

luni. Dacă la începutul acestei perioade reacţia copiilor era să fugă spre mama lor, să o

îmbrăţişeze şi uneori să plângă, după 20 de luni aceştia pot avea reacţii de apărare

încercând chiar să-i lovească pe străinii care se apropiau (1995, p.188). Aceasta se referă în

mod special la reacţia noastră faţă de străini şi arată că în toate culturile aceştia sunt

întâmpinaţi cu o anumită reţinere. Un alt aspect semnalat se referă la existenţa unor mişcări

de ameninţare şi de luptă ce nu numai că sunt comune tuturor oamenilor dar au

corespondent şi în regnul animal, în special la cimpanzei.

Existenţa acestor pre-coordonări ar avea rolul de a pregăti individul pentru o serie

de situaţii cu care ar putea ajunge să se confrunte destul de timpuriu. Totuşi această teorie

deşi puternic intuitivă este destul de tăcută în ce priveşlte mecanismul de funcţionare a

acestor instincte.

Teorii sociale asupra agresivităţii

 Adepţii teoriilor sociale susţin că în mare parte comportamentul agresiv este

dobândit prin învăţare. Cea mai bună explicaţie asupra modului în care copiii învaţă să se

manifeste agresiv ar fi reliefată chiar de capacitatea lor ridicată de imitare a unor

comportamente.

 Studiile întreprinse de Bandura, vor arăta cum comportamentul agresiv poate fi

însuşit prin observarea comportamentului altora, iar Patterson arată cum copilul de vârstă

preşcolară tinde să se comporte agresiv atunci când un astfel de comportament este asociat

unor efecte pozitive, precum faptul de a determina un alt copil să renunţe la jucărie în

favoarea sa (M.W. Passer şi colab., 2008). Astfel, comportamentul agresiv poate fi

achiziţionat prin învăţare directă sau prin observarea unor modele de conduită, fiind asociat

cu un mijloc de realizare a unui scop.

 Această abordare ridică o problemă machiavelică ce intră în sfera de

responsabilitate, fiind legată de scop şi mijloace. Putem înţelege o conduită precum aceea a

copilului prezentat de Patterson, însă devine greu de priceput actul de violenţă realizat de

un adult, după ce cunoaşte că agresiunea este definită de actul prin care o entitate iniţiază

un atac împotriva sau la adresa altei entităţi cu intenţia vădită de a-i provoca un rău.

 În procesul de achiziţie a diverselor conduite, mai întâi se poate constata că nu

orice comportament se califică de model (B. Hommel, 2003). Robert M. Yerkes face o

observaţie extraordinar de interesantă şi anume că cimpanzeii, animale ce sunt cunoscute a

fi capabile de a învăţa prin imitaţie, copiază numai comportamentul unor membri cu rang

ridicat în cadrul ierarhiei sociale a grupului (Konrad Lorenz, 1966). Mai apoi cercetări

ulterioare (B. Hommel, 2003), arată că copiii imită mai curând ceea ce aceştia percep ca

acţiune pentru atingerea unui scop şi nu modul în care scopul este realizat într-o situaţie

particulară, şi aceasta deoarece ei ar putea să aleagă între mai multe acţiuni posibile.

În final am aminti o dimensiune personală ce ţine de unele cogniţii, posibilităţile

sau abilităţile proprii de răspuns şi percepţia personală asupra propriei eficienţe, după cum

va fi aceasta sesizată chiar de către Bandura.

Teorii interacţioniste

 Adepţii tradiţionali ai teoriei interacţioniste susţin că comportamentul reflectă

relaţia dinamică dintre factorii personali şi cei situaţionali, aflaţi într-o permanentă

interdeterminare.

73

 În explicarea acestui demers trebuie să plecăm de la modul nostru oarecum comun

de a privi lucrurile. În viaţa de zi cu zi este necesar să recunoaştem potenţialul diferitelor

situaţii şi poate tocmai de aceea noi trăim permanent cu impresia că reuşim în bună măsură

să înţelegem destul de mult din evenimentele care se desfăşoară în jurul nostru.

 Orice profan judecând în baza unor astfel de observaţii personale şi a unei aşa-zise

cunoaşteri are credinţa că poate prezice desfăşurarea unor evenimente şi poate acţiona mai

apoi pentru a da curs dorinţelor sale. Această desfăşurare pare să fie determinată de un lanţ

nesfârşit de cauze şi efecte. În fapt, fiecare dintre noi reuşeşte să prindă mai mult sau mai

puţin din aceste legături de cauzalitate.

 De multe ori însă realitatea parcă se opune în faţa realizării propriilor dorinţe

impunând la rândul ei noi adaptări comportamentale, iar acest fapt va surprinde tocmai

aceste relaţii de cauzalitate reciprocă.

 Kurt Lewin va avea una dintre cele mai influente contribuţii la dezvoltarea

interacţionismului. Acesta va prefera să explice comportamentul prin referire nu numai la

caracteristicile individuale, ci şi la contextul situaţional în care acţiunea se desfăşoară

(G.V. Caprara şi colab., 2000).

 Kurt Lewin va adopta un model matematic după care comportamentul este

rezultatul interacţiunii dintre factorii personali şi cei situaţionali {C=F(P,S)}. Prin aceasta

Lewin accentuează rolul percepţiilor pe care individul le are despre sine şi mediul extern.

Acesta examinează toţi aceşti factori, pe care individul ar putea să îi aibă în minte la un

moment dat (precum nevoi, motive, scopuri, oportunităţi ori obstacole), ca pe nişte forţe ce

operează în plan psihologic. Unele dintre aceste forţe sunt considerate facilitatori,

orientând comportamentul către scop, altele vor acţiona ca inhibitori, blocând desfăşurarea

acţiunii.

 După cum bine va observa Erik Erikson, întregul proces de formare personală

porneşte de la simpla distincţie dintre bine şi rău, realizată încă din primele zile ale

copilăriei şi care continuă pe toată perioada dezvoltării sale ontogenetice (Konrad Lorenz,

1966). Aceeaşi observaţie este făcută de Ana Blandiana, în parabola culegătorului de

ciuperci, însă aceasta nu rămâne în planul percepţiei, ci va descrie un tipar de

comportament potrivit căruia noi avem tendinţa de a ne apropia de tot ce este bun şi a ne

depărta de tot ce este rău sau nu ne este de folos, iar prin alegerea făcută (culegând doar

ciupercile comestibile), reuşim să distrugem sau să stârpim tot ce este bun şi lăsăm ce este

rău să se înmulţească şi să cucerească pământul.

 Din fericire în natură există şi cealaltă reacţie contrară, menită a aduce un anumit

echilibru. Astfel, se poate constata că fiecare nouă situaţie prin care trece o persoană poate

genera o stare de relativ echilibru între două tendinţe antagonice, respectiv atracţie ori

respingere, funcţie de consecinţele pe care tinde să le desprindă din contextul dat. Se poate

uşor observa faptul că noi putem avea într-un anumit context reacţii destul de diferite. Însă

predominanţa, în diverse situaţii, a unei tendinţe în raport cu cealaltă, face ca persoana să

manifeste un anume pattern sau tipar comportamental, relativ stabil şi uşor de recunoscut.

Unele tendinţe aparţin incontestabil zestrei noastre genetice de vreme ce, spre exemplu la

întâlnirea cu un păianjen, unele persoane vor fi cuprinse de teamă, în timp ce altele vor fi

tentate să îndepărteze ameninţarea sau chiar să o distrugă. Aceste reacţii însă vor fi

influenţate direct de experienţă şi indirect prin intermediul unor transmiteri

comportamentale sau culturale.

74

 Prin aceasta am spune că oamenii manifestă unele dispoziţii relativ stabile de

percepţie şi acţiune ce îi deosebesc pe unii oameni de semenii lor şi care sunt determinate

de un amestec între unele tendinţe înnăscute, unele legate de percepţie sau cogniţiile

anterioare şi de unele influenţe social-culturale. Principala dificultate pentru înţelegerea

comportamentului constă în a identifica factorii relevanţi pentru individ şi a explica

mecanismul prin care sunt luate asemenea decizii.

 Shweder şi Sullivan afirmă că analiza comportamentului unui individ ar trebui să

se focalizeze pe modalitatea prin care oamenii desprind semnificaţie din situaţiile prin care

trec (G.V. Caprara şi colab., 2000). Oamenii fac inferenţe privind semnificaţia

evenimentelor trăite prin folosirea unor scheme conceptuale ce reflectă în bună măsură

sistemul conceptual al comunităţii şi culturii din care fac parte. Crick şi Dodge vor descrie

modelul de prelucrare a informaţiilor sociale ca un proces ce include şase etape: strategii

de codare, interpretarea, selecţia de scopuri, construcţia răspunsului şi evaluarea mentală,

decizia de răspuns şi stabilizarea răspunsului. Aceştia vor susţine că deficitul informaţional

sau unele înclinaţii în una sau mai multe dintre aceste etape sunt legate direct de conduitele

agresive. Prin aceasta agresivitatea poate fi un răspuns declanşat de tendinţa de a interpreta

acţiunile altor persoane ca maliţioase şi provocatoare sau ca fiind orientate cu intenţie

împotriva propriei persoane. Ori agresivitatea poate fi rezultatul unor evaluări ale

comportamentului agresiv, prin care acesta este apreciat ca un mijloc acceptabil de a

produce rezultatul dorit (Scott T. Matlock, 2008).

 Caprara şi Cervone vor arăta că persoanele care au tendinţa de a vedea în

comportamentul celorlalţi unele atitudini ostile sunt mai înclinate spre a reacţiona agresiv.

Tot mai mulţi cercetători vor fi tentaţi să vadă aici o anume agresivitate reactivă, însă

poate mai corect ar fi să se vorbească de o agresivitate latentă ori o predispoziţie către

ostilitate.

 În încercarea de a clarifica aceste aspecte vom pleca de la articolul lui Rachid

Amirou (1996). Autorul face o importantă distincţie între o agresivitate reactivă şi alta

deliberată, însă acesta continuă prin a vorbi de agresivitatea emoţională şi agresivitatea

instrumentală, lasând doar să se înţeleagă că agresivitarea reactivă ar fi de natură

emoţională, iar agresivitatea instrumentală fiind legată de atingerea unui anume scop.

 Comportamentul instrumental, urmăreşte realizarea unui scop, deliberat stabilit şi

presupune desigur orientare şi control, însă acesta nu poate fi văduvit de aspectul

emoţional, chiar dacă pot exista diferenţe notabile între aceste trăiri emoţionale. Să luăm de

exemplu cazul în care agresivitatea este folosită împotriva unui seamăn pentru a recupera o

jucărie. Competiţia sau manifestările de rivalitate pot induce puternice trăiri emoţionale, ce

pot fi cuprinse într-un spectru destul de larg, de la teamă şi până la frustrare sau furie.

Agresivitatea rece lipsită de emoţie este probabil una ce ţine de sfera patologicului

(eventual unele tulburări de personalitate, schizofrenie, etc.).

 În schimb, comportamentul reactiv, spontan, va urmări în special îndepărtarea

pericolului sau reducerea stresului provocat de prezenţa ameninţării. Aceasta poate avea

consecinţe imprevizibile sau chiar contrarii celor aşteptate, datorate unei acţiuni precipitate

şi necoordonate, dar şi unor posibile greşeli de interpretare datorate creşterii arousal-ului

sau a nivelului general de alertă. Pentru a exemplifica, vom lua cazul unui comportament

defensiv în scop de autoprotecţie sau autoapărare, care este cu adevărat reactiv, chiar şi în

situaţia în care acesta ar putea fi anticipat (pregătirea pentru eventuale situaţii de criză nu

este numai posibilă, ce ar fi chiar recomandabilă pentru a avea eficienţa scontată sau măcar

75

a creşte şansele de scăpare şi a reduce factorii de risc). Astfel, „disponibilitatea pentru

luptă” sau combativitatea este ceva normal sau cel puţin de aşteptat atunci când integritatea

sau viaţa unei persoane ar fi în pericol. Problema care se pune este dacă această anticipare

a situaţiilor violente trezeşte o agresivitate latentă, prin care creşte riscul producerii unor

agresiuni în situaţii ce nu o impun. Mihai Epuran (2001) vede în această disponibilitate de

luptă, definită prin combativitate, o serie de valenţe pozitive, ce au la bază unele trebuinţe

de supravieţuire şi de autoafirmare. Epuran apelează la acest termen tocmai pentru a se

delimita de formele distructive ale agresivităţii. Combativitatea este „aspectul socialmente

acceptabil al acestei tendinţe de luptă, cu caracter activ-constructiv” (p.201).

 Un asemenea mecanism psihologic prin care suntem înclinaţi să reacţionăm

agresiv în urma predispoziţiei de a vedea în acţiunile celorlalţi unele manifestări ostile, ne

este prezentat de Crick şi Dodge. Aceştia susţin că episoadele agresive trăite sunt

memorate pentru a fi mai apoi integrate unor scheme agresive ce vor ghida întregul proces

informaţional într-o situaţie dată. Spre exemplificarea modului de funcţionare a acestor

scheme, aceştia ne prezintă cazul unui copil ce interpretează mişcările brutale de luptă ale

unui seamăn, ce altfel invita la o întrecere, ca pe o ameniţare la propria adresă (G.V.

Caprara şi colab., 2000; Teun van Manen, 2006; Juujarvi Petri, 2003).

 Potrivit acestora predispoziţia de a percepe unele atitudini ca fiind ostile ar face

predictibil comportamentul în cazul agresivităţii reactive însă nu vor prezice şi actele

agresive dinainte planificate ori pe cele proactive. Agresivitatea proactivă ar putea fi

predictibilă de credinţe potrivit cărora agresivitatea produce efecte favorabile pentru

desfăşurarea ulterioară a evenimentelor (G.V. Caprara şi colab., 2000), aşa cum se

întâmplă în cazul părintelui furios care îşi bate copilul cu intenţia vădită de a-i schimba

comportamentul (copilul părând mai curând să înveţe a-şi perfecţiona strategia pentru a nu

fi prins).

 Putem observa că în cazul comportamentului reactiv primează mai ales aspectul

emoţional, ce trezeşte o reacţie de urgenţă (fugă sau luptă), iar în cazul prezentat de Crick

şi Dodge, ar fi vorba mai curând de o prejudecată, ce vine desigur dintr-o eroare de analiză.

Rămâne însă deschisă problema ridicată mai înainte şi anume dacă pregătirea pentru

situaţii potenţial periculoase pentru integritatea personală ar creşte riscul producerii unor

agresiuni sau poate că aceasta ar fi soluţia pentru stingerea unor asemenea prejudecăţi.

 În cazul acţiunilor deliberate, oamenii se vor putea angaja în efectuarea unor acte

agresive din mai multe motive, însă aşa cum arată cercetările de psihologie socială, la un

moment dat am putea constata existenţa unor pattern-uri de acţiune comune.

 Cynthia A. Lanier observă că în cadrul manifestărilor agresive deliberate, oamenii

sunt tentaţi să apeleze la mai multe forme de auto-justificare pentru a face posibilă, din

punct de vedere psihologic, rănirea altor semeni. Agresorul va tinde să învinovăţească

victima pentru unele greşeli, să o dezumanizeze sau să se convingă pe sine că aceasta

merită să fie pedepsită (M.W. Passer şi colab., 2008).

 Fritz Heider va susţine că pentru a face conţinutul relaţiilor cu lumea mai

inteligibil suntem tentaţi să facem unele atribuiri, care să dea sens evenimentelor,

comportamentelor, interacţiunilor, sau care să le stabilească originea (M.W. Passer şi

colab., 2008). Din această perspectivă, nu este vorba numai de a administra informaţiile, ci

mai ales de a produce unele cogniţii, ce pot trece dincolo de datele existente, fiind menite a

ne face capabili de a înţelege şi explica evenimentele. Heider vede atribuirea ca fiind

76

procesul prin care „omul cuprinde realitatea şi poate să o prezică şi s-o stăpânească” (A.

Neculau, 2003).

 Unele cercetări de psihologie socială arată că suntem înclinaţi să subestimăm

impactul factorilor situaţionali şi să supraestimăm rolul factorilor personali atunci când

explicăm comportamentul altor persoane, iar în ce ne priveşte, suntem tentaţi să atribuim

succesul factorilor personali, iar eşecul factorilor situaţionali (J. C. Deschamps şi colab.,

1996).

 Atribuirile noastre intenţionale şi gradul de empatie vor determina modul în care

răspundem la unele situaţii. Astfel, atunci când considerăm că cineva manifestă un

comportament intenţionat împotriva noastră suntem mai predispuşi să ne înfuriem sau să

reacţionăm agresiv. În schimb, persoanele mai puţin egocentrice sau cu un nivel ridicat de

sociabilitate, manifestă mai ales atribuiri situaţionale şi vor determina un răspuns orientat

către rezolvarea problemei sau a diferendelor (M.W. Passer, R. E. Smith).

 Probabil că ar trebui, pe de o parte să încetăm să mai privim agresivitatea doar ca

pe o manifestare de intenţie, deoarece aceasta ar însemna să reducem toate manifestările

noastre la acţiuni conştiente şi raţionale, eliminând astfel reacţiile spontane. Pe de altă

parte, ar fi necesar să utilizăm în mai mare măsură comunicarea pentru verificarea

inferenţelor şi validarea schemelor conceptuale, fapt ce ar conduce nu numai la evitarea

unor aprecieri defectuoase, dar ar putea contribui la evitarea multor conflicte datorate unor

neînţelegeri. Nu trebuie să uităm însă faptul că comunicarea este eficientă doar atunci când

reacţiile emoţionale sunt oarecum estompate.

 David Magnusson, unul dintre aceia care vor avea o contribuţie importantă la

dezvoltarea interacţionismului, va face unele afirmaţii covârşitoare pentru studiul ulterior

al agresivităţii. Potrivit lui Magnusson „comportamentul este văzut ca rezultând dintr-un

proces continuu de feedback multidirecţional între individ şi situaţiile prin care acesta le

întâlneşte, iar persoana trebuie văzută ca un agent activ în acest proces interacţional” (G.V.

Caprara şi colab., 2000, p.100). Acesta va arăta că datorită acestor relaţii de reciprocitate

între determinanţii biologici, psihologici şi socio-culturali, vor trebui descurajate

investigaţiile izolate asupra uneia sau alteia dintre variabilele de personalitate.

Perspective integrative

 În ciuda tuturor acestor observaţii ori constatări nici una dintre teorii nu oferă o

bază suficient de solidă pentru realizarea unor predicţii cu un grad ridicat de încredere. De

aceea, va fi necesar a dezvolta o teorie cu o mai mare valoare explicativă capabilă să

explice nu numai diferenţele în comportamentul diferiţilor indivizi într-o anume situaţie,

dar şi variaţiile în comportamentul aceluiaşi individ în diverse situaţii.

 Lipsa aceasta de predicţie se poate datora faptului că în cele mai multe cazuri nu se

poate stabili o legătură directă de cauzalitate între diferiţii determinanţi.

 În unele situaţii chiar şi numai emoţiile puternice pot determina în mare măsură

cursul evenimentelor, iar acest fapt va fi atât de frumos exprimat de versurile lui Anton

Pann: „dacă vrei să faci prostie, cere sfat de la mânie”. Am arătat anterior, cu referire la

predispoziţia către ostilitate, cum emoţiile influenţează percepţiile, însă în aceeaşi măsură

cogniţiile pot determina o creştere a emoţiilor, ori o diminuare a lor. Gândurile legate de un

anume eveniment pot creşte gradul de furie, precum atunci când considerăm că acţiunea

unei alte persoane este îndreptată cu intenţie împotriva noastră. După cum va afirma Victor

Brochard: „nu există eroare în senzaţie. O senzaţie este falsă în sensul că nu seamănă cu

77

obiectul care a provocat-o. Senzaţia nu este decât un semn. Ea poate fi un element al

adevărului, dar ea însăşi nu poate fi falsă. Nu ne înşelăm decât când formăm judecăţi şi

anume judecăţi prin concepte”(...), „putem concepe, şi chiar aşa a fost conceput omul, că

atunci când cunoaşte adevărul, îl primeşte gata făcut, fără a pune în el nimic din sine. A se

înşela este o acţiune care presupune intervenţia subiectului în propriile sale stări de

conştiinţă. Nimic nu este mai propriu firii noastre decât greşelile noastre”. Raţionalitatea

este universală şi are propriile legi, drept pentru care cunoaşterea este una singură şi nu are

legătură directă cu emoţia, doar că aceasta o determină, în special prin mobilizarea energiei

necesare susţinerii acestui proces (Petre Ţuţea, 1992, p. 229 - 232).

 După cum ne va arăta Petre Ţuţea „faptele îndeplinesc funcţii trezitoare şi

ilustrative. Adevărul ascuns în lucruri trebuie obţinut prin efort”... (p.15). „Necunoaşterea

ne pune la dispoziţia întâmplării, care ne duce de mână ca pe orbi sau ca pe copii”... (p.24).

„Când omul se contopeşte cu natura este stăpânit de categoria necesităţii. Dar omul vrea să

fie activ şi să se opună naturii, să construiască o altă lume pe măsura idealurilor sale şi

atunci este stăpânit de iluzia libertăţii”... (p.114). „Aceasta este nobila luptă a omului cu

materia. Omul, deşi este guvernat şi de legile ei, nu poate fi înfăşurat complet în ea”

(p.184).

 Două aspecte sunt subliniate aici de marele gânditor român, primul fiind

întâmplarea ce guvernează mare parte din experienţa noastră, datorată cel puţin în parte

faptului că „nimeni nu s-a născut învăţat”. Iar cel de al doilea şi poate cel mai drag nouă ar

fi libertatea de opţiune, fiecare alegând conştient din mai multe acţiuni posibile ori altfel

spus „după cum îl duce mintea pe fiecare”. Astfel, pentru a înţelege modul de acţiune al

omului este necesar a cuprinde în analiză şi aceste două aspecte semnalate, iar pentru

aceasta se cere o nouă paradigmă sau un nou mod de a descrie şi explica lucrurile.

Dezvoltarea ştiinţelor statistico-matematice vor permite noi abordări prin care se face

posibilă determinarea factorilor relevanţi şi contribuţia acestora la exprimarea

comportamentului.

 Magnusson şi colaboratorii vor face o astfel de analiză complexă

multidimensională ce urmăreşte predicţia unor comportamente infracţionale şi a abuzului

de alcool. Cercetarea acestora include un număr de 1400 de persoane de sex masculin şi

are un caracter longitudinal fiind desfăşurată pe o durată destul de mare, urmărindu-se

evoluţia acestora de la vârsta de 10 ani şi până la absolvirea liceului. Pe parcursul cercetării

sunt vizaţi indicatori ce evaluează anumiţi indici biologici şi de personalitate, dar şi unele

aspecte parentale sau sociodemografice.

 Autorii cercetării tind să confirme unele observaţii privind legătura ori corelaţia

dintre agresivitatea timpurie şi infracţionalitatea de mai târziu, însă nu se poate demonstra

o legătură directă de cauzalitate între acestea. Aceasta va putea fi explicată doar prin

asocierea unui număr mai mare de indicatori. Printre principalii factori potenţiali predictori

ai infracţionalităţii şi abuzului de alcool regăsim agresivitatea, controlul redus asupra unor

manifestări motrice
1
, slaba concentrare, lipsa de interes pentru şcoală şi educaţie, achiziţia

redusă de abilităţi sau o sărăcăcioasă relaţie cu semenii.

 Magnusson va găsi că prezenţa timpurie a unuia sau doi dintre factorii amintiţi la

unii dintre copii nu înseamnă că aceştia ar fi mai predispuşi la un comportament antisocial

1
 În textul original - motor restlessness – prin care s-ar putea înţelege şi o anumită hiperactivitate

sau hiperexcitabilitate ce se poate observa mai uș or în plan motor;

78

decât semenii lor care nu prezintă nici unul dintre aceşti factori. În particular, copiii mai

agresivi dar care nu prezintă alţi predictori nu pot fi consideraţi mai predispuşi la un

comportament antisocial decât semenii lor ce nu manifestă nici un fel de agresivitate. De

aceea, numai acei copii care manifestă un număr mai mare de predictori vor putea fi incluşi

într-o categorie cu risc ce pot manifesta un comportament antisocial la maturitate.

 Asemenea studii pot aduce mai multă claritate în înţelegerea diferitelor manifestări

comportamentale, însă datorită unor situaţii complexe prin care se poate trece la un

moment dat şi a unor tendinţe de generalizare de care dăm dovadă, ar putea fi necesar a

înţelege şi mecanismele din spatele unor asemenea manifestări.

Concluzii
Probabil inferenţele născute din evaluarea intenţiei sunt oarecum critice pentru

capacitatea de a lua decizii în cazul unor acţiuni în curs de desfăşurare, însă acestea nu mai

pot fi valide atunci când facem referire la o anume situaţie fără a sesiza întregul context.

Dacă diferitele manifestări agresive, ce ţin fie de o agresivitate instrumentală, fie

de una reactivă, pot fi corijate printr-un mediu mai atent controlat şi o intervenţie promptă

ce oferă un feedback adecvat, o agresivitate latentă ori persistenţa unor stări emoţionale

negative şi lipsa mecanismelor de reglare, dar şi predominanţa unor mecanisme cognitive

dezadaptative, presupune intervenţia unui personal calificat.

Pentru un mai ridicat grad de încredere în observaţiile sau evaluările pe care le fac

diferite persoane (educatori, manageri, judecători, etc.), credem că este necesar să se ţină

seamă şi de alte trăsături de personalitate ce pot aduce mai multe astfel de confirmări. Pe

lângă aceasta am aminti că aceste caracteristici de personalitate nu au neapărat un caracter

static, ce ar putea fi supuse unui proces continuu de reorganizare. Modul în care aceste

transformări pot influenţa funcţionarea întregului sistem de personalitate poate fi surprins

prin intermediul nivelului de coerenţă şi de consistenţă a acestor trăsături în cadrul

personalităţii
1
.

Conflicte de interese

Nimic de precizat.

Bibliografie

Caprara G.V., Cervone D., Personality. Determinants, Dynamics and Potentials,

Cambridge University Press, Cambridge (UK) , 2000

Deschamps, J. C., Clemence, A., Noţiunea de atribuire în psihologia socială , În: Adrian

Neculau (coord.) Psihologie socială. Aspecte contemporane, Editura Polirom, Iaşi, 1996

Eibl Eibesfeldt, Irenaus, Agresivitatea umană, Editura TREI, Bucureşti, 1995

Epuran M., Holdevici I., Toniţa Fl., Psihologia sportului de performanţă. Teorie şi

practică, Editura FEST, Bucureşti, 2001

Hayes N., Orrell Sue, Introducere în psihologie, Editura ALL, Bucureşti, 1997

1
 În ceea ce ne priveşte, coerenţa se referă la cât de strânsă este legătura dintre elementele ce dau

tabloul final, iar consistenţa reflectă în ce măsură variaţiile unuia sau a mai multor elemente poate

modifica întregul tablou;

79

Hommel, B., Planning and Representing Intentional Action, The Scientific World

JOURNAL, 3, 593-608, 2003

Juujarvi Petri, A Three-level Analysis of Reactiv Aggression Among Children, Jyvaskyla

Studies in Education, Psychology and Social Resarch 229, Jyvaskyla University Printing

House, p.39, 2003

Konrad Lorenz, On Aggression, Harcourt Publishing Company, Orlando, Florida, 1966;

Liu Jianghong, Concept Analysis: Aggression, Issues Ment Health Nurs, 25(7): 693–714,

2004

Mitrofan Nicolae, Agresivitatea, În: Neculau Adrian (coord.), Psihologie socială. Aspecte

contemporane, Editura Polirom, Iaşi, 1996

Neculau Adrian (coord.), Psihologie socială. Aspecte contemporane, Editura Polirom, Iaşi,

1996

Norbert Sillamy, Dicţionar de psihologie Larousse, Editura Univers Enciclopedic, 1996;

Passer M.W., Smith R. E., Psychology. The science of Mind and Behavior, Fourth Edition,

McGraw-Hill International, New York, 2008

Rachid Amirou, Consideraţii psihosociologice asupra noţiunilor de agresivitate şi

frustrare comparativă, În: Neculau Adrian, Ferreol Gilles (coord.) Violenţa. Aspecte

psihosociale, Editura Polirom, Iaşi, 2003

Scott T. Matlock, Development of an interpersonal aggression scale for people with

intellectual and developmental disabilities, The Ohio State University, 2008

Teun van Manen, Assessment and Treatment of Aggressive Children from a Social-

Cognitive Perspective, p.141, 2006

Ţuţea Petre, Philosophia perennis, Editura ICAR, Bucureşti, 1992

80

ROMÂNIA LA JOCURILE OLIMPICE DE IARNĂ

ROMANIA AT THE WINTER OLIMPIC GAMES

Trifa Ioan
1

Rezumat

 România doreşte să-şi depună candidatura pentru organizarea în 2022 a Jocurilor

Olimpice de Iarnă, fapt ce are implicaţii în prioritizarea unor investiţii pentru realizarea

infrastructurii necesare desfăşurării întrecerilor. Cea mai importantă controversă care apare

este legată de direcţiile de dezvoltare şi de raportul dintre investiţie (costuri) şi beneficiile

directe şi tardive ce pot fi asociate.

 Politica ce a funcţionat până la această dată în susţinerea activităţilor sportive era

strict legată de rezultatele obţinute în marile competiţii internaţionale, fără a ţine seamă de

impactul asupra dezvoltării regionale sau de alte beneficii. Astfel, sporturile de iarnă nu s-

au prea bucurat de o susţinere financiară adecvată desfăşurării activităţii ori de investiţii

consistente în infrastructură.

 Studiul propus urmăreşte o trecere în revistă a participării sportivilor români la

Jocurile Olimpice de Iarnă, dar şi evidenţierea disciplinelor şi probelor sportive în care ne

facem remarcaţi.

Cuvinte cheie: rezultate sportive, discipline şi probe reprezentative.

Abstract
 Romania wishes to launch a bid for the 2022 Winter Olympic Games, which has

implication in the prioritization of some investments for the finalization of the

infrastructure necessary for the running of the events.The most important controversz that

arises is linked to the developmental directions and the ratio between investment(costs)

and the direct and long-term benefits that can be associated with it.

 The policy that has functioned to this date in the support of sporting activity is

intricately linked with the results achieved in important international competitions, without

taking into account of the impact to regional development or other benefits. Thus, winter

sports haven’t enjoyed adequate financial support toward the activity or consistent

investment in infrastructure.

 The proposed study of the participation of Romanian athletes at the Winter

Olympic Games, but also the highlighting of the disciplines and events in which we get

ourselves noticed.

Keywords: sports results, disciplines and representative events

Introducere

În ultimii ani se vorbeşte tot mai mult despre o posibilă candidatură a României la

organizarea Jocurilor Olimpice. Dezbaterile lansate pe acest subiect de o serie de

politicieni şi oficiali români fac referire în mod special la ediţia de iarnă din 2022, iar în

acest sens au fost lansate discuţii cu forurile internaţionale încă din 2008. În vederea

1
 Facultatea de Geografie, Turism şi Sport, Universitatea din Oradea, tsebi@rdslink.ro

81

lansării candidaturii, România a făcut unele demersuri, iar în noiembrie 2011 a primit

acordul Comitetului Olimpic European de a organiza în 2013, Ediţia de iarnă a Festivalului

Olimpic al Tineretului European.

Pentru pregătirea acestui eveniment Ministerul Dezvoltării Regionale şi

Turismului îşi propune să investească sume importante în asigurarea infrastructurii

necesare desfăşurării în bune condiţii a întrecerilor programate. Aceste investiţii nu numai

că ar asigura baza de pregătire a sportivilor noştri, dar pot să contribuie la dezvoltarea

turismului în regiune şi cu toate acestea nu toată lumea priveşte cu ochi buni oportunitatea

unor astfel de investiţii.

În următoarele rânduri ne propunem să aruncăm o privire retrospectivă la

dezvoltarea sporturilor de iarnă la noi în ţară prin prisma evoluţiei rezultatelor obţinute de

sportivii noştri în cadrul Jocurilor Olimpice de Iarnă. România se poate lăuda cu o tradiţie

destul de îndelungată în practicarea sporturilor de iarnă şi în ciuda puţinelor descrieri

anterioare secolului XX, se poate constata o activitate destul de intensă aflată în strânsă

legătură cu evenimentele petrecute în Europa centrală.

Problematica abordată

Secolul XX aduce o puternică dezvoltare a activităţilor sportive odată cu

renaşterea Jocurilor Olimpice desfăşurate la Atena (1896). În anul 1901, suedezul Viktor

Gustaf Balck organizează Jocurile Nordice, ce se doresc a fi o replică la Jocurilor Olimpice

şi urmăresc promovarea sporturilor de iarnă (Edgeworth R, 1994).

Prima participare cu adevărat a sporturilor de iarnă la Jocurile Olimpice are loc la

ediţia din 1908, desfăşurată la Londra, prin introducerea în programul jocurilor a

patinajului artistic, de altfel un sport destul de popular pe bătrânul continent.

Organizatorii Jocurilor Olimpice de la Berlin, din 1916, plănuiau organizarea unor

întreceri sub titulatura “Skiing Olympia” şi care urma să cuprindă probe nordice, dar

această ediţie avea să fie anulată datorită primului război mondial (Trifa I, 2009).

Jocurile Olimpice de Vară se reiau în 1920, cu Belgia ţară gazdă. La această ediţie

revine patinajul artistic, iar la hochei pe gheaţă, probă nou introdusă, Canada va obţine

prima medalie de aur, urmată de Statele Unite şi Cehoslovacia.

Dezvoltarea schiului în ţările alpine face să apară un puternic curent de opinie pe

lângă Comitetul Internaţional Olimpic, care în sesiunea de la Lausanne (1921), hotărăşte să

organizeze „Săptămâna internaţională a sporturilor de iarnă”, în ciuda opoziţiei ţărilor

scandinave. Aceasta s-a desfăşurat în 1924, la Chamonix-Franţa şi a inclus întreceri de

patinaj viteză, schi fond, sărituri cu schiurile, patinaj artistic, bob şi hochei pe gheaţă. Cele

unsprezece zile de întrecere s-au bucurat de un mare succes, fapt pentru care a fost

recunoscută ca prima ediţie a Jocurilor Olimpice de Iarnă.

La această primă ediţie, România nu are reprezentanţi oficiali datorită lipsei de

sprijin din partea autorităţilor de la acea vreme, cu toate că va fi consemnată o primă

participare românească la ediţia din 1922 a Jocurilor Nordice (Edgeworth R, 1994, Jonsson

A, 2002). Sportivii români Arsenie Iorgu şi Tita Rădulescu, reuşesc să facă deplasarea la

Chamonix, cu bani strânşi din chetă (www.prosport.ro) şi deşi câştigaseră trei cupe în

concursul preolimpic, nu au putut participa în întrecerea olimpică deoarece înscrierea

acestora era condiţionată de prezenţa a minim patru persoane din aceeaşi ţară

(www.bobsanie.ro).

82

 România îşi face debutul oficial la Jocurile Olimpice de Iarnă, la cea de a doua

ediţie desfăşurată la St. Moritz (1928). Participăm în Elveţia cu zece sportivi ce concurează

la bob (Official Reports,1928), iar echipajele româneşti se clasează onorabil pe poziţiile

VII (Grigore Socolescu, Mircea Socolescu, Iulian Gavăţ, Toma Petre Ghiţulescu, Traian

Niţescu) şi XIX (Alexandru Berlescu, Petre Petrovici, Horia Roman, Eugen Ştefănescu,

Constantin Rădulescu). Cu atât mai meritorie este evoluţia sportivilor români, deoarece

sunt nevoite să-şi închirieze boburile cu care vor concura din bani proprii, fără a beneficia

de sprijinul autorităţilor (www.bobsanie.ro).

România mai are reprezentare în proba demonstrativă de patrulă militară, printr-o

echipă de militari compusă din locotenentul Ion Zăgănescu, plutonierul Ioan Rucăreanu,

soldatul Constantin Pascu şi soldatul Toma Calista, care se clasează pe locul VIII (din nouă

echipe participante), sosind după 1h 10 min de echipa învingătoare Norvegia, însă cu mai

bine de 20 de minute înaintea echipei Franţei.

 A treia ediţie a Jocurilor Olimpice de Iarnă desfăşurată la Lake Placid (1932),

aduce Romaniei cea mai bună clasare la ediţiile de iarnă, locul XI pe naţiuni. România va

fi reprezentată de patru sportivi ce vor concura la bob, reuşind să obţină locul IV cu

echipajul de 2 persoane din 15 echipaje înscrise la start şi locul VI cu echipajul de 4

persoane în situaţia în care echipa de aviatori care a reprezentat România, respectiv

Alexandru Papană, Dumitru Hubert, Alexandru Ionescu, Ulise Petrescu, s-au pregătit la

Sinaia în condiţii precare şi cu boburi rudimentare (Official Reports,1932).

Chiar dacă sportivii români nu vor urca pe podium, aceştia concurează pe boburi

„standard” puse la dispoziţie de organizatori şi în aceste condiţii reuşesc în preliminariile

concursului să doboare recordul pârtiei, după ce nimeni nu le dăduse nici o şansă înaintea

desfăşurării întrecerilor, prevestind astfel ceea ce avea să se întâmple în anul următor,

Alexandru Papană şi Dumitru Hubert să devină campioni mondiali.

Figura 1 Echipajul României în înrecerile de bob la Lake Placid (1932) (Official Reportof

the III Olympic Winter Games, Lake Placid 1932)

 În 6 Februarie 1936, Cancelarul Adolf Hitler declară deschise Jocurile Olimpice,

folosindu-se de acest prilej pentru a face propagandă politică (http://www.olympic.org).

România a înscris la Garmisch-Partenkirchen (1936) un număr de 29 de sportivi, din care

numai 15 sportivi au concurat în întrecerile oficiale, la cinci discipline sportive (Official

Reports,1936). Speranţele românilor pentru medalii erau legate în special de echipa de bob,

care pare urmărită de ghinion. În prima zi de antrenament echipajul condus de campionul

mondial Alexandru Papană se răstoarnă pe pistă, acesta se accidentează, fracturându-şi un

braţ şi un picior. În a doua zi de antrenament echipajul România I, condus de Emil

http://ro.wikipedia.org/w/index.php?title=Grigore_Socolescu&action=edit&redlink=1
http://ro.wikipedia.org/wiki/Mircea_Socolescu
http://ro.wikipedia.org/wiki/Toma_Petre_Ghi%C8%9Bulescu
http://ro.wikipedia.org/w/index.php?title=Traian_Ni%C8%9Bescu&action=edit&redlink=1
http://ro.wikipedia.org/w/index.php?title=Traian_Ni%C8%9Bescu&action=edit&redlink=1
http://ro.wikipedia.org/w/index.php?title=Alexandru_Berlescu&action=edit&redlink=1
http://ro.wikipedia.org/w/index.php?title=Petre_Petrovici&action=edit&redlink=1
http://ro.wikipedia.org/w/index.php?title=Horia_Roman&action=edit&redlink=1
http://ro.wikipedia.org/w/index.php?title=Eugen_%C8%98tef%C4%83nescu&action=edit&redlink=1
http://ro.wikipedia.org/w/index.php?title=Constantin_R%C4%83dulescu_(bober)&action=edit&redlink=1
http://ro.wikipedia.org/w/index.php?title=Ion_Z%C4%83g%C4%83nescu&action=edit&redlink=1
http://ro.wikipedia.org/w/index.php?title=Ioan_Ruc%C4%83reanu&action=edit&redlink=1
http://ro.wikipedia.org/w/index.php?title=Constantin_Pascu&action=edit&redlink=1
http://ro.wikipedia.org/w/index.php?title=Toma_Calista&action=edit&redlink=1
http://ro.wikipedia.org/wiki/Alexandru_Papan%C4%83
http://ro.wikipedia.org/wiki/Dumitru_Hubert
http://ro.wikipedia.org/wiki/Alexandru_Ionescu_(bober)
http://ro.wikipedia.org/wiki/Ulise_Petrescu
http://ro.wikipedia.org/wiki/Alexandru_Papan%C4%83
http://ro.wikipedia.org/wiki/Dumitru_Hubert
http://www.la84foundation.org/6oic/OfficialReports/1932/1932w.pdf
http://www.la84foundation.org/6oic/OfficialReports/1932/1932w.pdf
http://ro.wikipedia.org/wiki/Garmisch-Partenkirchen

83

Angelescu (vicecampion mondial în 1934), se răstoarnă în acelaşi viraj şi nu va lua startul

în competiţia oficială. România II la cârma căruia se afla Alexandru Budişteanu, după ce

face o maşă III promiţătoare, se răstoarnă şi nu termină concursul.

Figura 2 Echipajul de bob condus de Alexandru Budişteanu răsturnat în manşa IV pe pista

din Garmisch” (IV. Olympische Winterspiele 1936, Amtlicher Bericht)

În întrecerile de bob 2 persoane, România se clasează pe locurile XV şi XVI prin

Alexandru Frim - Constantin Rădulescu şi Alexandru Budișteanu - Dumitru Gheorghiu.

 La prima participare a României în proba de patinaj artistic, perechea Irina Timcic

-Alfred Eisenbeisser-Feraru obţine locul XIII, fiind cea mai bună clasare a sportivilor

români la această ediţie, iar la proba de simplu Roman Turușanco se situează pe poziţia

XIX. La schi România înscrie şapte sportivi ce vor concura la schi fond în proba de 18 km,

unde Ioan Coman şi Iosif Covaci se clasează pe locurile 60 şi 61; în proba de ştafetă 4x10

km prin Zacharias Wilhelm, Ioan Coman, Iosif Covaci, Kloeckner Rudolf vor termina pe

XIV; în proba de sărituri Hubert Sandor Clompe se clasează pe poziţia 41; iar la combinata

alpină singurul care termină pe poziţia 24 este Horst Scheeser.

 Cea mai mare conflagraţie mondială a făcut ca Jocurile Olimpice să fie întrerupte

timp de 12 ani, pentru ca să revină după 20 de ani în staţiunea elveţiană St. Moritz. La

această a V-a ediţie a Jocurilor Olimpice de Iarnă, sportivii români vor concura în probele

oficiale de schi alpin şi în proba demonstrativă de patrulă militară (Official Reports/1948).

Cel mai bun rezultat este obţinut de Dumitru Sulică, locul 38 la proba de slalom clasat

chiar înaintea lui Ion Coliban, locul 39. La coborâre cel mai bine clasat român este Radu

Scîrneciu, poziţia 51, urmat de D. Frățilă (57), D. Sulică (58), I. Coliban (66), Mihai Bîră

(71) şi V. Ionescu (74). La proba combinată (slalom-coborâre) sportivii români se vor clasa

grupat pe poziţiile 40, 41, 42 în ordine Dumitru Frățilă, Ion Coliban şi Dumitru Sulică, iar

Vasile Ionescu termină pe poziţia 53. Poate rezultatele schiorilor români nu impresionează,

însă după cum va menţiona Victor Bănciulescu, „în acea vreme nu aveam în ţară nici un

mijloc mecanic de urcat pantele” (Bănciulescu V, 1973) şi astfel se poate afirma fără să

exagerăm că chiar şi numai acest fapt îi transformă pe aceşti competitori în sportivi de

excepţie.

 Patrula militară, compusă din căpitanul Ştefan Ionescu, sergentul major Constantin

Vlădea, soldatul Cornel Crăciun şi soldatul Ion Kasky, a încheiat cursa pe locul VII,

înaintea echipei Statelor Unite ale Americi, după o cursă desfăşurată la peste 2600 m

altitudine, pe un parcurs ce ajunge până la 3100 m.

http://www.la84foundation.org/6oic/OfficialReports/1936/1936win.pdf
http://ro.wikipedia.org/w/index.php?title=Constantin_R%C4%83dulescu_(bober)&action=edit&redlink=1
http://ro.wikipedia.org/wiki/Alexandru_Budi%C8%99teanu
http://ro.wikipedia.org/wiki/Dumitru_Gheorghiu_(bober)
http://ro.wikipedia.org/w/index.php?title=Irina_Timcic&action=edit&redlink=1
http://ro.wikipedia.org/wiki/Alfred_Eisenbeisser-Feraru
http://ro.wikipedia.org/w/index.php?title=Roman_Turu%C8%99anco&action=edit&redlink=1
http://ro.wikipedia.org/w/index.php?title=Ion_Coman_(schior)&action=edit&redlink=1
http://ro.wikipedia.org/w/index.php?title=Iosif_Covaci&action=edit&redlink=1
http://ro.wikipedia.org/w/index.php?title=Ion_Coman_(schior)&action=edit&redlink=1
http://ro.wikipedia.org/w/index.php?title=Iosif_Covaci&action=edit&redlink=1
http://ro.wikipedia.org/w/index.php?title=Hubert_Sandor_Clompe&action=edit&redlink=1
http://ro.wikipedia.org/w/index.php?title=Horst_Scheeser&action=edit&redlink=1

84

 A şasea ediţie se va desfăşura în Norvegia, mai precis la Oslo acolo unde în 1868

va fi consemnat primul record la sărituri cu schiurile. Sondre Nordheim autorul acelei

sărituri ce măsura 19 m, va fi considerat „părintele schiului modern”.

 În patria schiului, România va fi reprezentată în concursul oficial de 16 schiori

(numărul acestora fiind limitat la patru competitori pe probă), ce vor concura la şapte probe

se schi fond, combinata nordică şi schi alpin (Official Reports,1952). Cel mai bun rezultat

va fi locul X, obţinut de ştafeta 4x10 km avându-i ca protagonişti pe Moise Crăciun,

Manole Aldescu, Dumitru Frăţilă, Constantin Enache, ce sosesc înaintea reprezentanţilor

Irlandei, Statelor Unite şi respectiv a Bulgariei care nu termină cursa. În cursa de fond 50

km, reprezentanţii noştri vin în ordine pe poziţiile 22, 23, 24 cu Gheorge Olteanu, Ion

Sumedrea, Dumitru Frăţilă, iar Ion Hebedeanu termină pe poziţia 32. În cursa de 18 km cel

mai bine soseşte Constantin Enache, urmat la mare distanţă de Moise Crăciun (61),Florea

Lepădatu (63) şi Niculae-Cornel Crăciun (68), acesta din urmă va concura şi în proba de

combinată nordică unde se clasează al XIX-lea.

 La schi alpin Mihai Bîră are cea mai bună evoluţie, ocupând poziţia 35 la coborâre

şi poziţia 45 la slalom uriaş, din peste 80 de concurenţi la fiecare din probe. La coborâre

Radu Scîrneciu incomodat de un concurent pe care îl ajunge din urmă cade şi nu termină

cursa, iar la slalom uriaş evoluează ceva mai precaut şi termină pe poziţia 54. Evoluţiile

sub aşteptări din proba de slalom ale românilor Mihai Bîră (locul 42 după prima manşă),

Ion Coliban (57), Ştefan Ghiţă (59) şi Andrei Kovacs (77), în care nici unul nu reuşesc să

intre în manşa a doua, sunt puse pe seama înclinaţiei pârtiei ce în unele porţiuni ajunge

aproape de 55 de grade, lucru cu care aceştia nu s-au mai întâlnit. În probele alpine mai

concurează: Dumitru Sulică, la coborâre (51) şi slalom uriaş (59), şi Ion Caşa la coborâre

(59).

În 1956, Cortina d'Ampezzo va deveni gazda Jocurilor Olimpice de Iarnă, după ce

îşi asumase pentru prima oară acest rol la ediţia anulată din 1944. La această ediţie

România va arunca în luptă 19 sportivi, dintre care şase femei ce vor concura în probele de

schi (Official Reports,1956). La schi alpin Margareta Marotineanu se clasează a 39-a la

slalom uriaş şi pe locul 40 la coborâre, iar Elena Epuran o urmează pe 43 la slalom uriaş şi

pe 44 la coborâre, din aproximativ 50 de concurente prezente la start. La schi fond Iuliana

Simon şi Ştefania Botcariu termină cursa de 10 km pe ultimele poziţii 38 şi respectiv 39, în

timp Margareta Arvai şi echipa de şafetă 3x5 km vor abandona cursa.

 În întrecerile masculine de schi alpin Nicolae Pandrea se clasează pe poziţia 31 la

coborâre, pe 39 la slalom şi pe 74 la slalom uriaş, iar Gheorghe Cristoloveanu termină pe

37 la slalom uriaş şi pe 41 la slalom. La schi fond Manole Aldescu termină pe poziţia 31

proba de 30 km şi pe 32 cea de 15 km, iar Constantin Enache ajunge pe 36 şi respectiv pe

40. În proba de sărituri Nicolae Munteanu se clasează în final pe 42 după ce sare 66 m la

prima încercare şi 70 m la cea de-a doua.

Bobul românesc aduce şi de această dată cel mai bun rezultat, cu toate că în

pregătire s-au confruntat cu serioase neajunsuri legate în special de calitatea şi dificultatea

pistelor, aspect ce regăseşte şi în cazul pârtiilor de schi. Echipajul format din Heinrich

Enea şi Mărgărit Blăgescu ocupă locul XIV, iar echipa Constantin Dragomir - Gheorghe

Moldoveanu ajung în final pe poziţia 18. Primul echipaj al bobului de 4, format de H.

Enea, Dumitru Peteu, Nicolae Moiceanu, Mărgărit Blăgescu, termină tot pe XIV, iar

echipajul secund pe locul XX, în componenţa căruia vor intra, pe lângă cei din al doilea

echipaj de dublu Vasile Panait şi Ion Staicu.

85

 Jocurile de iarnă din 1960 vor fi atribuite localităţii Squaw Valley, situată la limita

dintre statele americane California şi Nevada, în detrimentul mult mai cunoscutei staţiuni

austriece Innsbruck. România nu va participa la această a VIII-a ediţie, principalul

impediment pare a fi lipsa banilor, la care se poate adăuga şi faptul că organizatorii

americani vor refuza să includă în program probele de bob, sub pretextul unui număr mai

mic de 12 echipaje acreditate pentru competiţie, raportat la marile costuri aferente

construirii unei piste (Official Reports,1960, pg.20).

 Innsbruck (1964) va deveni în sfârşit gazda ediţiei cu numărul IX a Jocurilor

Olimpice de Iarnă. La această ediţie România înscrie în concurs 24 de sportivi în probe de

schi fond, biatlon, bob şi hochei pe gheaţă. Echipa de hochei la prima sa participare la

olimpiadă pierde intrarea în prima grupă valorică după meciul cu echipa SUA (încheiat 2-

7) şi termină pe IV în Grupa B, cu 3 meciuri câştigate, 3 pierdute şi un egal, ocupând în

final locul 12, înaintea Austriei, Iugoslaviei, Italiei şi Ungariei (Official Reports,1964).

 Cel mai bun rezultat va fi obţinut de Gheorghe Vilmoş, locul V în proba de 20 km

biatlon, fiind foarte aproape de a urca pe podium după ce ratează un foc la tragerea a doua

şi unul la ultima tragere (Ion Matei, 1982). Tot la biatlon Constantin Carabela termină pe

poziţia 14, iar Gheorghe Cimpoia pe 27. În întrecerile de schi fond Gheorghe Bădescu va

ocupa poziţia 39 în proba de 15 km şi poziţia 54 în proba de 30 km.

La bob cel mai bun rezultat locul XIII, este obţinut de perechea Ion Panţuru -

Hariton Paşovschi, iar Alexandru Oancea - Constantin Cotacu termină pe XV. Echipajul de

bob 4 persoane cu Ion Panţuru, Gheorghe Maftei, Hariton Paşovschi şi Constantin Cotacu

ocupă în final locul XV.

Probabil pentru a celebra aşa cum se cuvine cea de-a X-a ediţie, Jocurile Olimpice

de Iarnă se întorc în Franţa. Jocurile Olimpice de la Grenoble (1968) aduc României

singura medalie în întrecerile de iarnă. Echipajul Ion Panţuru – Nicolae Neagoe cuceresc

medalia de bronz, având practic al doilea timp al întrecerilor (primele clasate avea să

termine cu acelaşi timp cumulat). Echipajul bobului de 4 persoane, alcătuit din Ion

Panţuru, Petre Hristovici, Gheorghe Maftei, Nicolae Neagoe, după ce face o primă manşă

mai slabă în care termină pe VI, revine şi termină manşa a doua cu al doilea timp, fiind la

doar o zecime de a aduce României cea de-a doua medalie de bronz. Poate altul ar fi fost

rezultatul dacă condiţiile meteo nefavorabile nu ar fi obligat organizatorii să întrerupă

concursul după doar două manşe (Bănciulescu V, 1973).

În întrecerile de schi, biatloniştii reuşesc un loc VII cu ştafeta de 4x7,5 km, iar în

întrecerea individuală sosesc în ordine Constantin Carabela, locul 14, Gheorghe Vilmoş,

locul 22, urmat de Gheorghe Cimpoia (23) şi Nicolae Bărbăţescu pe 29. La schi alpin Dan

Cristea obţine locul 25 în proba de slalom, locul 42 la slalom uriaş şi 62 la coborâre, iar

Dorin Munteanu va termina pe 55 la slalom uriaş şi pe 65 la coborâre.

 La doar 11 ani şi jumătate pe gheaţa Jocurilor Olimpice, patinatoarea Beatrice

Huștiu, după ce are o evoluţie ceva mai slabă în programul impus (locul 31), va concura cu

dezinvoltură în programul liber unde ocupă poziţia 20 înaintea unor patinatoare consacrate,

iar în final se va clasa pe 29. La hochei, echipa României termină a patra în Grupa B şi

ajunge pe XII, cu un bilanţ negativ, două meciuri câştigate şi trei înfrângeri (Official

Reports,1968).

Sapporo va fi gazda Jocurilor Olimpice de Iarnă din 1972, la 32 de ani după prima

sa nominalizare. Această ediţie aduce Japoniei prima medalie de aur în întrecerile de iarnă

86

şi ale două medalii, una de argint şi una de bronz, ce se vor adăuga singurei medalii de

argint din palmares, obţinută la Cortina d'Ampezzo.

 Delegaţia României va fi alcătuită din 9 oficiali şi 14 sportivi ce vor concura la

bob, biatlon, schi alpin, patinaj artistic (Official Reports,1972). În întrecerile de bob

obţinem singurele 2 puncte, prin locul V obţinut de Ion Panţuru şi Ion Zangor, în timp ce

bobul de patru persoane în componenţa căruia mai intră Dumitru Pascu şi Dumitru

Focşeneanu, se clasează la final pe 10. Echipajul Dragoş Panaitescu-Rapan şi Dumitru

Focşeneanu îşi vor înscrie în palmares un loc XII, reuşind să termine înaintea ambelor

echipaje din SUA, Canada, Marea Britanie sau Japonia.

 La biatlon echipa de ştafetă 4x7,5 km termină pe locul IX, iar în proba individuală

de 20 km vor avea evoluţii ceva mai modeste, primul Victor Fontana, locul 28, Gheorghe

Vilmoş (32), Nicolae Veştea (34), Constantin Carabela (52). În probele de schi alpin Dan

Cristea şi Virgil Brenci vor avea evoluţii admirabile, în ciuda unor condiţii mai proaste de

parcurs, datorate numerelor mari de concurs. Dan Cristea, după ce termină pe poziţia 39 la

coborâre, face două manşe foarte bune în proba de slalom uriaş unde ocupă poziţia 26, însă

ratează în proba favorită de slalom. Virgil Brenci se clasează pe 48 la coborâre, pe 33 la

slalom uriaş, pentru ca la proba de slalom să ocupe un nesperat loc 20. În clasamentul

neoficial al combinatei alpine, Virgil Brenci va figura pe locul VI, în urma punctajelor

obţinute la probele de coborâre şi slalom.

 Innsbruck salvează Jocurile Olimpice de Iarnă din 1976, atribuite iniţial localităţii

Denver. România a înscris la startul acestei ediţii un număr de 34 sportivi, ce vor concura

în patru discipline: hochei pe gheaţă, bob, biatlon şi schi alpin (Official Reports,1976).

Echipa de hochei aduce României cel mai bun rezultat, locul VII. Hocheiştii pierd

calificarea în prima grupă valorică, în favoarea Poloniei (ce termină pe şase), dar au o

comportare foarte bună în următoarele meciuri şi reuşesc să câştige Grupa B.

 În întrecerile de bob 4 persoane echipajele României termină pe VIII (prin Dragoş

Panaitescu, Costel Ionescu, Paul Neagoe şi Gheorghe Lixandru) şi XIV, iar la bob 2

pesoane se clasează pe locurile XI şi XII.

 Echipa de ştafetă 4x7,5 km, cu Gheorghe Voicu, Gheorghe Gârniţă, Nicolae

Cristoloveanu şi Victor Fontana, termină pe locul X la biatlon, iar la proba 20 km

individual primii trei amintiţi se clasează în ordine pe 16, 32 şi 45, după ce proba are o

desfăşurare de-a dreptul dramatică. Vicecampionul mondial Gheorghe Gârniţă (1974) are

într-o primă parte o evoluţie foarte bună, însă la finalul cursei, după ce în urma unei

căzături îşi dereglează arma şi nu reuşeşte să nimerească nici o ţintă, va termina cu o

penalizare de opt minute ceea ce îl trimite dincolo de mijlocul clasamentului. La schi alpin

suntem reprezentaţi de Dan Cristea (locul 34 la slalom, 45 la slalom uriaş, 49 la coborâre)

şi Ion Cavaşi care obţine un onorabil loc 30 în proba de slalom, din peste 90 de concurenţi.

 România a participat la ediţia XIII, desfăşurată la Lake Placid (1980), cu cea mai

numeroasă delegaţie de sportivi din istoria participărilor sale, ce vor concura la patru

discipline: hochei pe geaţă, patinaj viteză, bob şi sanie (Official Reports,1980). Echipa de

hochei şi echipajul de bob 4 persoane (România I: Dragoş Panaitescu, Dorel Cristudor,

Sandu Mitrofan, Gheorghe Lixandru), obţin cele mai bune rezultate clasându-se pe locul

VIII. Participăm pentru prima dată în probe de patinaj viteză şi sanie. La patinaj în probele

de 500m şi 1.000 m vor concura Vasile Coroş (poziţia 27 şi 31) şi Dezso Szilard Jenei

(poziţia 30 şi 33), iar Andrei Erdely obţine cele mai bune clasări locul 22 (5.000 m) şi locul

http://ro.wikipedia.org/w/index.php?title=Dorel_Cristudor&action=edit&redlink=1

87

20 (10.000 m). La sanie Elena Stan şi Maria Maioru se clasează pe 20 şi 21, iar la sanie

dublu masculin Ioan Apostol - Cristinel Piciorea vor termina pe poziţia 15.

 La Sarajevo (1984) delegaţia României a fost alcătuită din 19 sportivi (din care 3

sportive), ce au concurat în cinci discipline sportive: bob, sanie, biatlon, schi şi patinaj

viteză. Cea mai bună clasare, locul VII, a fost a echipajului de bob 4 persoane, compus din

Dorin Degan, Costel Petrariu, Cornel Popescu, Gheorghe Lixandru. La bob 2 persoane

echipajul Ion Duminicel - Costel Patrariu ocupă locul XVIII, iar Dorin Degan - Cornel

Popescu termină pe locul XXIII. În proba de sanie dublu, Ioan Apostol şi Laurenţiu

Bălănoiu au obţinut locul XI, în timp ce la sanie simplu Gabriela Haja termină pe XIV

(Official Reports,1964).

 În întrecerile de biatlon ştafeta de 4x7,5 km, cu Gheorghe Berdar, Imre Lestyan,

Mihai Rădulescu, Vladimir Todaşcă, ocupă locul XIII, însă în probele individuale sportivii

noştri ocupă locuri modeste: biatlon 10 km, Gheorghe Berdar (41), Francisc Forika (48),

Imre Lestyan (52); biatlon 20 km Imre Lestyan (43), Mihai Rădulescu (49), Vladimir

Todaşcă (50). La schi fond reprezentanta noastră Livia Reit termină pe poziţia 32, în proba

de 5 km şi pe 42, în cea de 10 km. În probele alpine am concurat la slalom special şi

slalom uriaş, însă nu ne clasăm decât la slalom uriaş, locul 35 în întrecerea feminină prin

Liliana Ichim şi locurile 41 şi 45 la masculin prin Zolt Balasz şi Mihai Bâră (jr.).

 La patinaj viteză Tibor Kopacz se clasează pe locurile 19 (5.000 m), 22 (1.500 m)

şi 24 (10.000 m), iar Dezso Szilard Jenei termină pe locurile 25 (500 m) şi 34 (1.000 m).

 Ediţia cu numărul XV, desfăşurată la Calgary (1988), va cuprinde 46 de probe, faţă

de numai 39 susţinute la precedenta ediţie, la care se vor adauga noi discipline

demonstrative: patinaj viteză pe pistă scurtă (short track) şi schi acrobatic (freestyle).

 România participă la această ediţie cu 11 sportivi, din care şase fete au concurat în

zece probe, faţă de doar două ale băieţilor. Cel mai bun rezultat este locul XII, obţinut cu

ştafeta feminină de schi fond 4x5 km. La sanie Livia Pelin termină pe locul XVII, iar la

bob 4 persoane, cu Csaba Nagy Lakatos, Costel Pietraru, Grigore Anghel, Florian Olteanu,

ocumpăm locul XX. Echipajele de bob 2 persoane: Csaba Nagy Lakatos -Costel Petrariu

(România 1), termină pe locul 24; iar Dorin Degan – Grigore Anghel (România 2), locul

27 (Official Reports,1988).

 La schi alpin, Mihaela Fera concurează la toate cele cinci probe, dar va termina

numai în cele două probe noi introduse, locul 21, la combinata alpină şi locul 34, la slalom

super uriaş (Super G). În întrecerile individuale de schi fond cea mai bine clasată va fi

Rodica Drăguş, de două ori locul 39, în probele de 10 km clasic şi 20 km liber, urmată de

Adina Ţuţulan (loc 46, 20km; loc 47, 10 km), Mihaela Cârstoi (loc 48, 20km; loc 51,

5km), Ileana Hangan (abandon, 5km).

 În 1992, la Albertville (Franţa), numărul probelor ajunge la 57, fiind dealtfel

pentru prima dată când se desfăşoară întreceri feminine în probele de biathlon. România

participă cu 23 de sportivi ce vor concura în 37 de probe, la opt ramuri sportive: bob,

biatlon, patinaj viteză, patinaj artistic, sanie, schi fond, schi alpin, sărituri cu schiurile

(Official Reports,1992). Cele mai bune clasări şi singurele ce aduc puncte sunt locul IV la

sanie dublu, prin Ioan Apostol - Liviu Cepoi, şi locul VI, prin Mihaela Dascălu la patinaj

viteză în proba de 1.000 m. Ioan Apostol mai concurează la sanie simplu, unde termină pe

poziţia 26, în timp ce la sanie simplu feminin Corina Terecoasa, obţine locul 22. Mihaela

Dascălu, alături de Cerasela Hordobeţiu, concurează în probele 500 m, 1.500 m, 3.000 m,

5.000 m, iar cele mai bune rezultate vor fi poziţiile 13 (5.000m), 17 (1.500m), 19 (3.000m)

http://ro.wikipedia.org/wiki/Sarajevo

88

şi respectiv 18 (3.000m), 19 (5.000m). În întrecerile masculine de patinaj viteză Zsolt

Baló, obţine două locuri 33, (1.500 m şi 5.000m) şi două poziţii 36 (500m, 1.000m), iar în

întrecerea masculină de patinaj artistic Marius Negrea ocupă locul XXVI.

La biatlon, echipa feminină (3 x 7,5 km) cu Adina Şotropa, Mihaela Cârstoi şi

Ileana Hangan Ianoşiu, ocupă locul X, iar la individual cel mai bine se clasează Adina

Şotropa, locul 38, la sprint 7,5 km şi locul 41, la proba de 15 km. La masculin Nicolae

Şerban, cu o evoluţie mai slabă, termină pe locurile 71 (20 km) şi 81 (10 km sprint).

 Cele două echipaje de bob 2 persoane se clasează pe locurile 18 şi 22, prin Csaba

Nagy - Laurenţiu Budur, respectiv Paul Neagu - Costel Petrariu; iar bobul de 4 persoane,

cu Paul Neagu, Laszlo Hodoş, Laurenţiu Budur şi Costel Petrariu, termină pe locul XX.

 În întrecerile de schi, cel mai bine se clasează Mihaela Fera, locul 28 la coborâre şi

slalom uriaş, locul 29, la slalom şi locul 39, în proba de Super G. În întrecerea masculină

de schi alpin, Emilian Focşeneanu termină pe poziţia 35 la proba combinată, pe 42 la

coborâre şi pe 48 la slalom uriaş, iar Aurel Foiciuc se clasează pe poziţia 41 în proba de

slalom, pe 44 la coborâre, pe 53 şi 68 la slalom uriaş şi Super G. La schi fond Viorel

Şotropa se clasează pe locul 35, în proba de 30 km clasic şi pe locul 36, în cea de 50 km

liber, pe locul 72 la 10 km clasic, iar în proba de15 km liber – pursuit, termină pe poziţia

54. În întrecerea feminină, Ileana Hangan Ianoşiu concurează în proba de 30 km liber,

unde ocupă locul 50. La sărituri Virgil Neagoe termină printre ultimii, cu sărituri de 73,5 m

şi 72 m la trambulina K90 (locul 57), respectiv 76 m şi 78 m la trambulina K120 (locul

58).

 În urma propunerii lansate de televiziunile ce cumpărau drepturile de difuzare a

Jocurilor Olimpice, membrii Comitetului Internaţional Olimpic decid să întrerupă tradiţia

desfăşurării Jocurilor de Vară şi de Iarnă în acelaşi an. Acest fapt va permite extinderea

perioadei de desfăşurare de la 12 zile la 16 zile şi totodată îmbogăţirea numărului de

discipline şi probe ce vor fi introduse în programul întrecerilor oficiale. Ca urmare, ediţia

cu numărul XVII se va desfăşura în 1994, în localitatea norvegiană Lillehammer.

 România a trimis la această ediţie 23 de sportivi, ce vor concura în 26 de probe.

Singurul punct al delegaţiei române este obţinut prin Ion Apostol - Liviu Cepoi, locul VI în

proba de sanie dublu (Official Reports,1994). La proba feminină de sanie simplu obţinem

locurile 21 şi 22, prin Adriana Turea şi Sorina Grigore. În întrecerile feminine de patinaj

viteză Mihaela Dascălu ocupă de două ori locul VIII (la 1.500 m şi 3.000 m), un loc XVII

la 1 000 m şi locul XXIII la 500 m, iar Cerasela Hordobeţiu termină pe locul XIV la 5.000

m, pe 17 la 3.000 m, pe 23 la 1.500 m şi pe locul 29 în proba de 500 m. La masculin

Dezideriu Horvath ocupă poziţia 20 la 5.000 m şi poziţia 31 în proba de 1.500 m. În aceiaşi

probă, colegul său Zsolt Balo termină pe poziţia 26, iar în probele scurte de 500 m şi 1.000

m, se clasează pe 38 şi respectiv 36. La patinaj artistic Cornel Gheorghe ocupă locul XIV,

iar Marius Negrea termină pe locul XIX.

 În întrecerile de bob, echipajul de patru format din Florian Enache, Marian

Chiţescu, Iulian Păcioianu, Mihai Dumitraşcu se clasează pe locul 23, iar perechea Florian

Enache -Mihai Dumitraşcu vor termina pe locul 30.

 La biatlon echipa feminină de ştafetă (4x 7,5 km), cu Adina Şotropa, Corina

Mihaela Cârstoi, Ileana Hangan Ianoşiu, Ana Roman ocupă locul XVI. La individual

Adina Şotropa termină pe poziţia 18 în proba de 15 km şi pe 55 la sprint (7,5 km), Vasile

Gheorghe locul 21 (20 km) şi 34 (10 km), Ileana Hangan Ianoşiu locul 43 la sprint, Corina

Mihaela Cârstoi locul 63 în proba de 15 km. În întrecerile feminine de schi alpin, Mihaela

89

Fera va egala cea mai bună clasare oficială, locul XX în proba de combinată alpină, loc

obţinut anterior de V. Brenci în proba de slalom special. Mihaela Fera mai concurează la

coborâre, locul 36 şi la Super G unde termină pe 39, în timp ce Maria Zaruc va ajunge la

finish în proba de coborâre, unde ocupă locul 40. În cursele de fond obţinem următoarele

rezultate: la 30 km liber, Elemer Gyorgy Tanko termină pe locul 52 şi Antal Zsolt pe 54; la

10 km classic, Elemer G. Tanko (73), Antal Zsolt (80); iar la proba de pursuit (10 km

clasic+15 km liber), Elemer G. Tanko (59), Antal Zsolt (62).

 La Ediţia a XVIII-a, desfăşurată la Nagano (1998), ţara noastră va fi reprezentată

de 17 sportivi ce au concurat în 22 de probe (Official Reports,1998). Cele mai bune

rezultate sunt obţinute de Eva Tofalvi, locul 11 în proba de biatlon 15 km şi de echipajul

de sanie Ion Stanciu - Liviu Cepoi, locul 16. La sanie mai obţinem un loc 26, prin Ion

Stanciu şi un loc 27, prin Corina Drăgan, iar la biatlon un loc 31, prin Eva Tofalvi în proba

de 7,5 km, un loc 60 şi un loc 64 prin Marius Ene, în cursele de 20 km şi respectiv 10 km.

În probele de bob ne clasăm în următoarea ordine: Paul Neagu - Gabriel Tătaru,

locul 25; Florin Enache - Mihai Dumitraşcu, locul 26; Florin Enache, Marian Chiţescu,

Iulian Pacioianu, Mihai Dumitraşcu, locul 27.

 În cursele de schi fond, Monica Lăzăruţ va termina pe locul 34, la 30 km liber,

locul 56, în cursa de 15 km, locul 69 în cea de 5 km şi locul 60 în cursa de pursuit (5

km+10 km), iar Zsolt Antal se clasează pe locul 69, în proba de 10 km şi pe locul 45, în

cursa de 30 km şi în cea de pursuit (10 km+15km). La schi alpin, reprezentanta noastră

Simona Păştinaru se accidentează şi nu mai poate concura.

 La patinaj artistic Cornel Gheorghe se clasează pe locul 21, în timp ce la patinaj

viteză Mihaela Dascălu va obţine locurile 24 (3.000 m) şi 34 (1.500 m), iar Dezideriu

Horvath, locurile 30 (5.000 m) şi 44 (1.500 m).

 Salt Lake City (2002) avea să fie gazda Jocurilor Olimpice de Iarnă la numai

câteva luni de la atacul terorist din 11 septembrie. România a participat la această a XIX –a

ediţie cu 21 de competitori la nu mai puţin de 26 de probe (Official Reports,2002).

Cele mai bune rezultate obţinute de delegația României au fost două locuri XV

obţinute de echipajul feminin de bob -2 persoane, alcătuit din Erika Kovacs - Maria

Spirescu şi de echipajul masculin de sanie dublu, compus din Eugen Radu - Marian Tican,

iar echipajul Ion Cristian Stanciu - Robert Taleanu vor termina pe locul XVI. Bobul

masculin de 4 persoane (Florian Enache, Adrian Duminicel, Iulian Păcioianu, Teodor

Demetriad), termină pe 21, iar echipajul de dublu Florian Enache - Adrian Duminicel,

ocupă locul 25.

La prima participare în întrecerile olimpice de patinaj viteză pe pistă scurtă,

Katalin Kristo ocupă locul XVII în proba de 1.500 m, locul XX la 1.000 m şi locul XXII

la 500 m. La patinaj viteză cele mai bune clasări se vor înregistra în proba de 3.000 m,

Andrea Jakab ocupă locul 24, iar Daniela Oltean termină pe poziţia 29. În proba

individuală de patinaj artistic reprezentanţii României, Maria Roxana Luca şi Gheorghe

Chiper, se vor clasa pe locul 23.

În întrecerile de schi alpin Alexandra Munteanu termină pe locul 22, în proba de

combinată alpină; locul 29, la Super G; locul 33, la coborâre; şi locul 41, la slalom uriaş.

La schi fond Zsolt Antal se clasează pe locul 26, în proba de 30 km şi pe locul 46, în proba

de sprint. În întrecerile de biatlon Eva Tofalvi, cotată printre favoritele delegaţiei noastre,

termină abia pe poziţia 52 în proba de 15 km şi pe 61 în proba de sprint; Dana Elena

Cojocea ocupă poziţiile 55 (sprint) şi 61 (15 km); şi Alexandra Rusu, locul 72 în proba de

http://ro.wikipedia.org/w/index.php?title=Erika_Kovacs&action=edit&redlink=1
http://ro.wikipedia.org/w/index.php?title=Maria_Spirescu&action=edit&redlink=1
http://ro.wikipedia.org/w/index.php?title=Maria_Spirescu&action=edit&redlink=1
http://ro.wikipedia.org/w/index.php?title=Eugen_Radu&action=edit&redlink=1
http://ro.wikipedia.org/w/index.php?title=Marian_Tican&action=edit&redlink=1

90

sprint. La masculin, Marian Blaj se clasează pe locul 42 (10 km sprint), locul 51 (20 km

individual), locul 55 (12,5 km pursuit).

Ediţia a XX-a a Jocurilor Olimpice de Iarnă, desfăşurată la Torino (2006), a avut

ca motto: „passion lives here", dorind să demonstreze că nimic cu adevărat mare nu a fost

creat vreodată fără pasiune. România a participat la această ediţie cu 25 de sportivi, ce au

concurat la 30 de probe (Official Reports, 2006). Cele mai bune rezultate ale sportivilor

noştri sunt două locuri XIV obţinute de ştafeta feminină de biatlon, având în componenţă

pe Dana Elena Plotogea (Cojocea), Eva Tofalvi, Mihaela Purdea, Alexandra Rusu şi de

patinatorul Gheorghe Chiper.

La sanie echipajul Eugen Radu - Marian Lăzărescu termină pe poziţia 15, iar

Cosmin Chetroiu – Ionuţ Ţăran se vor clasa pe poziţia 18. Un alt loc 18 este ocupat de

Katalin Kristo, în proba de 1.500 m, care mai obţine locul 22 (1.000 m) şi locul 23 (500

m). Eva Tofalvi termină pe locul 19 în proba de biatlon 15 km şi abia pe locul 70 la 10 km

pursuit. La bob sportivii români au evoluţii modeste faţă de cele cu care eram obişnuiţi,

bobul de patru se clasează pe locul 22, iar echipajele de două persoane termină pe poziţiile

24 şi 26.

Ceilalţi sportivi români au avut o comportare ceva mai slabă. La patinaj viteză

Daniela Oltean termină pe poziţia 26 în proba de 3.000 m şi pe poziţia 35 la 1.000 şi 1.500

m, iar Claudiu Grozea ajunge la finish al 26 – lea. La schi alpin Florentin-Daniel Nicolae

termină pe locul 35 în proba de combinată alpină şi pe 53 la coborâre, în timp ce Bianca-

Andreea Narea, termină prima manşă pe poziţia 47 şi nu intră în manşa a doua de slalom

uriaş. La schi fond cel mai bine se clasează Zsolt Antal, locul 46 în proba de 50 km, locul

61 la 15 km clasic şi locul 47 în proba de pursuit. În proba de sprint pe echipe Zsolt Antal

concurează alături de Mihai Găliceanu şi vor termina pe locul 21. La feminin Monika

Gyorgy termină pe locul 50 în proba de 30 km, pe 60 în proba de 10 km clasic, pe locul 59

la pursuit şi sprint.

Ultima ediţie a Jocurilor Olimpice de Iarnă s-a desfăşurat la Vancover (2010),

Canada, unde au participat aproximativ 2.600 de sportivi, din 82 de ţări, ce au concurat în

86 de probe la 15 discipline sportive. România a fost reprezentată de 29 de sportivi, ce au

concurat în 28 de probe la 9 discipline sportive: biatlon, bob, patinaj artistic, patinaj viteză

pe pistă scurtă, sanie, schi acrobatic, schi alpin, schi fond, skeleton (Official Reports,

2010). Cel mai bun rezultat a fost locul 10 obţinut de ştafeta feminină de biatlon, formată

din Dana Plotogea, Eva Tofalvi, Mihaela Purdea şi Reka Ferencz. Alte două locuri 11, au

fost obţinute de Eva Tofalvi în cursa de 15 km individual şi de echipajul de bob - 2

persoane, alcătuit din Nicolae Istrate şi Florin Cezar Crăciun. Eva Tofalvi are o evoluţie

bună şi în celelalte probe unde se clasează pe locul 14 la sprint, pe 19 la pursuit şi pe locul

24 în proba de 12,5 km mass start.

La bob echipajul de 4 persoane, compus din Nicolae Istrate, Ioan Danuţ Dovalciuc,

Ionuţ Andrei, Florin Cezar Crăciun şi echipajul feminin de bob 2 persoane, format din

Carmen Radenovic - Alina Vera Savin, au obţinut două locuri 15. La sanie dublu, Cosmin

Chetroiu – Ionuţ Ţăran se vor clasa pe poziţia 17, iar Paul Ifrim - Andrei Anghel, locul 20,

la simplu Raluca Strămaturaru termină pe locul 21, iar Valentin Creţu va ocupa în final

poziţia 31. La skeleton Maria Marinela Mazilu termină pe locul 19. La patinaj viteză pe

pistă scurtă, Katalin Kristo ocupă locul 24 în proba de 1.500 m, iar la patinaj artistic Zoltán

Kelemen termină pe poziţia 29.

http://ro.wikipedia.org/w/index.php?title=Dana_Elena_Plotogea&action=edit&redlink=1
http://ro.wikipedia.org/wiki/Eva_Tofalvi
http://ro.wikipedia.org/w/index.php?title=Mihaela_Purdea&action=edit&redlink=1
http://ro.wikipedia.org/w/index.php?title=Alexandra_Rusu&action=edit&redlink=1
http://ro.wikipedia.org/w/index.php?title=Dana_Plotogea&action=edit&redlink=1
http://ro.wikipedia.org/wiki/%C3%89va_T%C3%B3falvi
http://ro.wikipedia.org/w/index.php?title=Mihaela_Purdea&action=edit&redlink=1
http://ro.wikipedia.org/w/index.php?title=Reka_Ferencz&action=edit&redlink=1
http://ro.wikipedia.org/wiki/%C3%89va_T%C3%B3falvi
http://ro.wikipedia.org/wiki/Nicolae_Istrate
http://ro.wikipedia.org/w/index.php?title=Florin_Cezar_Cr%C4%83ciun&action=edit&redlink=1
http://ro.wikipedia.org/wiki/%C3%89va_T%C3%B3falvi
http://ro.wikipedia.org/wiki/Nicolae_Istrate
http://ro.wikipedia.org/w/index.php?title=Florin_Cezar_Cr%C4%83ciun&action=edit&redlink=1

91

În întrecerile de schi, cel mai bine se clasează Paul Constantin Pepene şi Petrică

Hogiu, locul 16 în proba de sprint pe echipe. La individual Paul Constantin Pepene termină

pe poziţia 37 în proba de 15 km şi pe 29 la pursuit, Petrică Hogiu locul 57 la 15 km, iar

Monika Gyorgy termină pe locul 43 în proba de 10 km clasic, pe locul 44 la sprint, pe 47

în proba de 30 km şi pe locul 55 la pursuit. În proba feminină de ski cross Ruxandra

Nedelcu va termina pe locul 33, iar în întrecerile de schi alpin singurul care se clasează

este Ioan-Gabriel Nan, locul 49 în proba de slalom uriaş.

Concluzii

Dacă este să privim critic evoluţia participării României la Jocurile Olimpice de

Iarnă se pot extrage câteva concluzii. Un prim aspect ar fi că nu întotdeauna sportivii noştri

s-au bucurat de un sprijin corespunzător din partea autorităţilor locale şi centrale, atât

pentru pregătire cât şi pentru a participa în cele mai bune condiţii în întreceri.

În România sporturile de iarnă au fost întotdeauna văduvite de lipsa unei

infrastructuri de pregătire adecvate care nu numai că face dificilă pregătirea pentru

obţinerea unor performanţe de vârf, dar poate şi mai important ar fi faptul că doar un

număr limit de tineri au acces la instruire, ceea ce reduce considerabil baza de selecţie

pentru sportul de performanţă.

Condiţiile climatice în schimbare, fiind anticipată o creştere a temperaturilor

globale, face necesară asigurarea unor instalaţii de gheaţă şi zăpadă artificială, dar şi

realizarea unor investiţii în staţiuni ce asigură un mediu ceva mai favorabil, cum ar fi

temperaturi scăzute, condiţii de precipitaţii, etc.

Deşi numărul participanţilor din delegaţia României a crescut odată cu creşterea

numărului de discipline şi probe, rezultatele acestora sunt într-un uşor declin, ceea ce ar

impune câteva măsuri: stabilirea unor direcţii de dezvoltare, asigurarea unor condiţii de

cercetare, realizarea unor schimburi între tehnicieni şi nu în ultimul rând lărgirea bazei de

selecţie, în principal prin introducerea în activitatea şcolară şi extraşcolară a unor discipline

sportive specifice sezonului rece.

Dezvoltarea staţiunilor şi promovarea sporturilor de iarnă poate aduce beneficii pe

mai multe planuri. Sporturile de iarnă constituie un mijloc important pentru activităţile

recreative şi de promovare a sănătăţii, însă aduce vaste beneficii din punct de vedere

financiar, mai ales sub aspectul dezvoltării locale, prin creerea de noi locuri de muncă,

încurajarea producţiei şi consumului de alimente şi de bunuri (îmbrăcăminte, artizanat,

etc.).

În final, dorim să reamintim că sportul reprezintă cel mai bun mijloc de promovare

a României, iar prin organizarea unor evenimente sportive poate să contribuie la

dezvoltarea staţiunilor montane şi implicit a turismului. Se poate observa că există o

strânsă conexiune între toate aceste aspecte şi probabil că acestea potenţează la rândul lor

creşterea rezultatelor sportive. Probabil aşa se explică cum existenţa unor patinoare face ca

Ungaria să deţină două medalii olimpice de argint şi patru de bronz obţinute la patinaj

artistic, sau dezvoltatea staţiunilor de schi din Bulgaria, să-i aducă o medalie de aur la

biatlon, două de argint la patinaj viteză pe pistă scurtă şi trei de bronz la schi fond, biatlon

şi patinaj viteză pe pistă scurtă.

Conflicte de interese

Nimic de precizat.

92

Bibliografie
Bănciulescu V. Olimpiadele albe. Editura Stadion, Bucureşti, 1973, p.93-105

Matei I. Marea aventură a schiului. Editura Albatros, Bucureşti, 1982, p.34-45

Trifa I. Arta de a schia. Evoluţie şi instruire. Editura Universităţii din Oradea, 2009, p.12-

17

http://www.olympic.org/Assets/OSC%20Section/pdf/LRes_12E.pdf

http://www.bobsanie.ro/pagini/FRBS/istoric.html

Edgeworth R. (May 1994). "The Nordic Games and the Origins of the Winter Olympic

Games". International Society of Olympic Historians Journal

(http://www.la84foundation.org/SportsLibrary/JOH/JOHv2n2/JOHv2n2h.pdf)

Jonsson A. “The Nordic Games: Precursor to the Olympic Winter Games” (2002) ,

(http://www.la84foundation.org/OlympicInformationCenter/OlympicReview/2002/OREX

XVII43/OREXXVII43zu.pdf)

http://www.prosport.ro/sport-life/special/super-reportaj-prosport-minunea-de-la-piatra-

boului-7729890

Rapport Général du Comité Exécutif des II-mes Jeux Olympiques d’hiver

(http://www.la84foundation.org/6oic/OfficialReports/1928/1928w1.pdf)

Official Report of the III Olympic Winter Games, Lake Placid 1932

(http://www.la84foundation.org/6oic/OfficialReports/1932/1932w.pdf)

Official Report of the IV Olympischen Winterspiele, Garmisch-Partenkirchen, 1936

(http://www.la84foundation.org/6oic/OfficialReports/1936/1936win.pdf)

Rapport Général sur les V-es Jeux Olympiques d’hiver St-Moritz 1948

(http://www.la84foundation.org/6oic/OfficialReports/1948/ORW1948.pdf)

Official Report of the VI Olympic Winter Games, Oslo 1952

(http://www.la84foundation.org/6oic/OfficialReports/1952/or1952w.pdf)

Official Report of the VII Olympic Winter Games, Cortina d'Ampezzo 1956

(http://www.la84foundation.org/6oic/OfficialReports/1956/orw1956.pdf)

Official Report of the VIII Olympic Winter Games, Squaw Valley 1960

(http://www.la84foundation.org/6oic/OfficialReports/1960/1960w.pdf)

Offizieller Bericht der IX Olympischen Winterspiele in Innsbruck 1964

(http://www.la84foundation.org/6oic/OfficialReports/1964/orw1964.pdf)

Official Report of the X -th Olympic Winter Games Grenoble 1968

(http://www.la84foundation.org/6oic/OfficialReports/1968/or1968.pdf)

Official Report of the XI-th Olympic Winter Games, Sapporo 1972

(http://www.la84foundation.org/6oic/OfficialReports/1972/orw1972.pdf)

Official Report, of the XII Winter Olympic Games, Innsbruck1976

(http://www.la84foundation.org/6oic/OfficialReports/1976/orw1976.pdf)

Official Report of the XIII Olympic Winter Games, Lake Placid 1980

(http://www.la84foundation.org/6oic/OfficialReports/1980/orw1980 v2.pdf)

Official Report of the XlV Winter Olympic Games, Sarajevo1984

(http://www.la84foundation.org/6oic/OfficialReports/1984/or1984w.pdf)

Official Report of the XV Olympic Winter Games, Calgary 1988

(http://www.la84foundation.org/6oic/OfficialReports/1988/orw1988pt2.pdf)

Official Report of the XVI Olympic Winter Games, Albertville 1992

(http://www.la84foundation.org/6oic/OfficialReports/1992/orw1992.pdf)

http://www.olympic.org/Assets/OSC%20Section/pdf/LRes_12E.pdf
http://www.la84foundation.org/SportsLibrary/JOH/JOHv2n2/JOHv2n2h.pdf
http://www.la84foundation.org/SportsLibrary/JOH/JOHv2n2/JOHv2n2h.pdf
http://www.la84foundation.org/SportsLibrary/JOH/JOHv2n2/JOHv2n2h.pdf
http://www.google.com/url?sa=t&rct=j&q=ake%20jonsson%20the%20nordic%20games&source=web&cd=1&cad=rja&sqi=2&ved=0CCwQFjAA&url=http%3A%2F%2Fwww.la84foundation.org%2FOlympicInformationCenter%2FOlympicReview%2F2002%2FOREXXVII43%2FOREXXVII43zu.pdf&ei=4wXDULOxNuma0QWf5IGgBQ&usg=AFQjCNFEK4-Uo0C6MUt65a9-bo81b7lDuw
http://www.prosport.ro/sport-life/special/super-reportaj-prosport-minunea-de-la-piatra-boului-7729890
http://www.prosport.ro/sport-life/special/super-reportaj-prosport-minunea-de-la-piatra-boului-7729890
http://www.la84foundation.org/6oic/OfficialReports/1928/1928w1.pdf
http://www.la84foundation.org/6oic/OfficialReports/1932/1932w.pdf
http://www.la84foundation.org/6oic/OfficialReports/1936/1936win.pdf
http://www.la84foundation.org/6oic/OfficialReports/1948/ORW1948.pdf
http://www.la84foundation.org/6oic/OfficialReports/1952/or1952w.pdf
http://www.la84foundation.org/6oic/OfficialReports/1956/orw1956.pdf
http://www.la84foundation.org/6oic/OfficialReports/1960/1960w.pdf
http://www.la84foundation.org/6oic/OfficialReports/1964/orw1964.pdf
http://www.la84foundation.org/6oic/OfficialReports/1968/or1968.pdf
http://www.la84foundation.org/6oic/OfficialReports/1972/orw1972.pdf

93

Official Report of the XVII Olympic Winter Games, Lillehammer 1994

(http://www.la84foundation.org/6oic/OfficialReports/1994/E_BOOK4.PDF)

Official Report of the XVIII Olympic Winter Games, Nagano 1998

(http://www.la84foundation.org/6oic/OfficialReports/1998/Vol3_e.pdf)

Official Report of the XIX Olympic Winter Games, Salt Lake 2002

(http://www.la84foundation.org/6oic/OfficialReports/2002/SLC2002Results1-3.pdf)

Official Report of the XX Olympic Winter Games, Torino 2006

(http://www.la84foundation.org/6oic/OfficialReports/2006/2006v1-3.pdf)

Official Report of the XXI Olympic Winter Games, Vancouver 2010

(http://www.la84foundation.org/6oic/OfficialReports/2010/2010v1-3.pdf)

