
87

STUDIU PRIVIND REALIZAREA OBIECTIVELOR EDUCAŢIEI FIZICE

ŞCOLARE CU AJUTORUL MIJLOACELOR DIN JOCUL SPORTIV

HANDBAL

Andreea LADANY



Liceul Teoretic Onisifor Ghibu, Oradea, Aleea Onisifor Ghibu, nr 3,

 e-mail: ladaniyandy@yahoo.com

Călin ROMAN
University of Oradea, Faculty of Geography, Tourism and Sport,

Universităţii st, No. 1, 410087, e-mail: croman@uoradea.ro

Abstract:

Assumption: we assume that means training of sports game handball practiced in physical education

classes contribute to the overall objectives of the physical education curriculum.

Research objectives: controlling the use of the training effectiveness of handball game by comparison

with data obtained from practicing other sports games in physical education classes. Organizing research:

The experiment was conducted at High school "Onisifor Ghibu" Oradea September 20 2012 to 31 May

2013.

Research Subjects: The experiment was conducted in the High School "Onisifor Ghibu" Oradea during

the 2012-1013 school year, where I worked as a teacher of physical education and sport. Conclusions:

Following the course of this study can say with certainty that handball sport game is an major contributor

to the objectives of school physical education.

Keywords: physical education, handball, class VI, means of handball.

Rezumat

Ipoteza lucrării: am presupus că mijloacele de instruire ale jocului sportiv handbal practicat în cadrul

orelor de educaţie fizică, contribuie la realizarea obiectivelor generale ale educaţiei fizice şcolare.

Obiectivele cercetării: verificarea eficacităţii utilizării mijloacelor de instruire din jocul de handbal, prin

compararea cu datele obţinute în urma practicării altor jocuri sportive în cadrul orelor de educaţie fizică.

Organizarea cercetării: Experimentul s-a realizat la Liceul Teoretic “Onisifor Ghibu” Oradea în perioada

20 septembrie 2012 – 31 mai 2013.

Subiecţii cercetării: Experimentul s-a realizat în cadrul Liceului Teoretic “Onisifor Ghibu” Oradea pe

parcursul anului şcolar 2012-1013, unde am activat ca profesoară de educaţie fizică şi sport. Concluzii: În

urma derulării acestui studiu experimental pot afirma cu certitudine că jocul sportiv handbal este un mijloc

important care contribuie la îndeplinirea obiectivelor educaţiei fizice şcolare.

Cuvinte cheie: educaţie fizică, handbal, clasa aVI-a, mijloace din handbal.

* * * * * *

Ipoteza lucrării am presupus că mijloacele de instruire ale jocului sportiv handbal practicat în

cadrul orelor de educaţie fizică, contribuie în mare măsură la realizarea obiectivelor generale ale

educaţiei fizice şcolare

Obiectivele cercetării:

• Studierea conţinutului procesului instructiv-educativ legat de educaţie fizică la

clasa a VI-a;

• Verificarea eficacităţii utilizării mijloacelor de instruire din jocul de handbal, prin

compararea cu datele obţinute în urma practicării altor jocuri sportive în cadrul

orelor de educaţie fizică.

Scopul cercetării constă în evidenţierea mijloacelor specifice jocului de handbal pentru

realizarea obiectivelor educaţiei fizice şcolare.

 Andreea Ladany

mailto:croman@uoradea.ro

88

Organizarea cercetării

 Experimentul s-a realizat la Liceul Teoretic “Onisifor Ghibu” Oradea în perioada 20 septembrie

2012 – 31 mai 2013. Deoarece cercetarea noastră urmăreşte studierea eficienţei mijloacelor de

instruire al jocului sportiv handbal la nivel de clasa a VI-a în prima etapă a cercetării am elaborat

documentele de planificare, mijloacele de instruire al jocului sportiv handbal pentru grupa

experimentală şi mijloacele de instruire al jocului sportiv volei pentru grupa martor.

 La începutul anului şcolar 2012-2013 am realizat măsurătorile antropometrice şi testările

iniţiale la grupa experimentală şi la grupa martor.

 În următoarea etapă s-a desfăşurat experimentul pedagogic care s-a extins pe o perioadă de 30

de săptămâni, 2 ore pe săptămână , dintre care timp de 17 săptămâni, în perioada octombrie-decembrie

şi aprilie-mai am utilizat mijloacele de instruire ale jocurilor sportive, iar în perioada decembrie-

martie, timp de 13 săptămâni am utilizat ştafete şi jocuri dinamice cu conţinut de joc sportiv. Instruirea

tehnicii de bază ale celor două jocuri sportive a fost realizat timp de 18-20 de minute oră de oră în

perioada octombrie-decembrie şi aprilie-mai, şi 7-8 minute în perioada decembrie-martie. În ultima

etapă, la sfârşitul anului şcolar am realizat testările finale.

Metodele de cercetare utilizate: metoda studiului bibliografic; metoda experimentului; metoda

statistico-matematică. Indicatorii statistici utilizaţi: valoarea minimă şi maximă; amplitudinea; media

aritmetică; abaterea standard; coeficientul de variabilitate.

Subiecţii cercetării

Experimentul s-a realizat în cadrul Liceului Teoretic “Onisifor Ghibu” Oradea pe parcursul anului

şcolar 2012-1013, unde am activat ca profesoară de educaţie fizică şi sport. Pe lângă alte clase am

instruit două clase de a VI-a şi anume clasa a VI-a B şi clasa aVI-a E. Deşi în clasa a VI-a B sunt mai

multe fete decât în clasa a VI E am realizat acest experiment pe două eşantioane egale ca număr,

excluzând din eşantionul experimental fetele care sunt componente ale echipei mele şcolare de

handbal.

Tabel 1. Grupa experimentală

Nr. crt. Subiecţi Vârsta Talia (cm) Greutatea (kg) Anvergura (cm)

1 B.A. 11 147 48 149

2 D.C. 11 153 37 154

3 D.M. 11 141 36 142

4 L.L. 11 149 41 153

5 O.N. 11 146 36 148

6 P.B. 11 146 34 148

7 S.M. 11 138 31 136

8 T.A. 12 148 45 151

9 T.B. 11 148 40 149

10 V.A. 12 160 54 163

Tabel 2. Grupa martor

Nr. crt. Subiecţi Vârsta Talia (cm) Greutatea (kg) Anvergura (cm)

1 B.M. 11 159 71 160,5

89

2 B.M. 12 149 40 151

3 B.R 11 156 42 156

4 K.K. 12 157 57 158

5 S.D. 12 164 59 165

6 P.F 12 138 34 140

7 P.D 11 157 45 158

8 S.M 11 132 25 134

9 T.S 11 150 38 152

10 R.I. 12 163 55 165

Mijloacele utilizate în experimentul didactic

Mijloacele de instruire ale jocurilor sportive predate grupei experimentale şi cea martor, şi

volumul de lucru necesar însuşirii conţinutului jocului sportiv handbal şi volei conform nivelului de

pregătire al elevilor de clasa a VI-a, reiese din planificările anuale ale acestor clase.

Probe de control utilizate în experiment: Alergarea de viteză 50 m; Aruncarea mingii de oină de

pe loc; Săritura în lungime cu elan; Genuflexiuni; Flotări; Extensia trunchiului din culcat facial.

Date rezultate din cercetare

Tabel 3. Evoluţia indicatorilor antropometrici la grupa experiment

Indicatori statistici Talia (cm) Greutatea (kg) Anvergura (cm)

T.I. TF. T.I. TF. T.I. TF.

Media 147,6 153,6 40,2 45,3 149,3 154,6

Val.max 160 164 54 60 163 166

Val.min 138 145 31 35 136 143

Amplitudine 22 19 23 25 27 23

Abaterea standard ±6,02 ±5,31 ±7,02 ±7,37 ±7,14 ±6,56

Coef. de variabil. % 4,08 3,46 17,46 16,29 4,78 4,24

Legendă: T.I.=Testare iniţială; T.F.=Testare finală

Tabel 4. Evoluţia indicatorilor antropometrici la grupa martor

Indicatori statistici Talia (cm) Greutatea (kg) Anvergura (cm)

 T.I. TF. T.I. TF. T.I. TF.

Media 152,5 158,8 46,6 52,4 153,9 160,5

Val. max. 164 172 71 73 165 178

Val. min. 132 137 25 31 134 139

Amplitudine 32 35 46 42 31 39

Abaterea standard 10,46 10,58 13,72 13,16 10,16 11,19

Coef. de variabil. % 6,86 6,66 29,44 25,12 6,60 6,97

Legendă: T.I.=Testare iniţială; T.F.=Testare finală;

Tabel 5. Evoluţia indicatorilor motrici la grupa experiment

Indicatori statistici Media Minim Maxim Abaterea

standard

Coeficient

variabilitate

Alergare T.I. 9”43 10”00 8”23 ±0,55 5,85%

90

viteză 50 m T.F. 9”19 9”7 8”00 ±0,52 5,60%

Aruncare

minge oină

T.I. 15,60 10 20 ±3,78 24,21%

T.F. 19,10 13 24 ±4,04 21,15%

Săritură

lungime cu

elan

T.I. 2,27 2 2,6 ±0,24 10,74%

T.F. 2,56 2,1 3 ±0,28 10,95%

Genoflexiuni T.I. 46,20 39 5 ±6,05 13,10%

T.F. 53,40 45 62 ±6,08 11,38%

Flotări T.I. 5,80 2 12 ±3,77 64,92%

T.F. 8,90 5 16 ±4,53 50,93%

Extensii

trunchi

T.I. 37,10 30 50 ±6,64 17,90%

T.F. 46,20 40 55 ±4,54 9,83%

Tabel 6. Evoluţia indicatorilor motrici la grupa martor

Indicatori statistici Media Minim Maxim Abaterea

standard

Coeficient

variabilitate

Alergare

viteză 50 m

T.I. 9,78 11 9,2 ±0,63 3,49%

T.F. 9,69 11,05 9,05 ±0,66 6,76%

Aruncare

minge oină

T.I. 16,10 13 19 ±1,85 11,51%

T.F. 17,00 13 20 ±2,45 14,41%

Săritură

lungime cu

elan

T.I. 2,57 2,4 2,9 ±0,29 11,45%

T.F. 2,74 2,08 3,05 ±0,32 11,52%

Genoflexiuni T.I. 45,00 35 70 ±16,83 37,41%

T.F. 53,00 40 82 ±18,43 34,78%

Flotări T.I. 1,40 0 5 ±2,01 143,65%

T.F. 2,80 1 7 ±2,57 91,91%

Extensii

trunchi

T.I. 37,90 35 50 ±7,13 18,80%

T.F. 47,20 40 60 ±8,40 17,80%

 Analizarea rezultatelor statistice la indicatorii somatici, măsurate înainte şi după experiment nu

arată diferenţe mari între grupa experimentală şi grupa martor, ca de exemplu media evoluţiei măsurată

la nivelul taliei la grupa experimentală era 6 cm, iar la grupa martor 6,3 cm, fapt ce înseamnă că

mijloacele utilizate nu au avut influenţe aşa de mari asupra indicilor morfologici şi că existenţa

diferenţelor individuale din acest punct de vedere pot fi atribuite unor alţi factori, care nu au fost

incluşi în experiment, ca baza genetică, condiţii de trai sau alte influenţe sociale.

Am aşteptat ca acea diferenţă minimală care s-a manifestat în favoarea grupei martor la nivelul

indicilor morfologici să se manifeste şi în rezultatele testelor de motricitate, însă analizarea

indicatorilor motrici confirmă ipoteza. Grupa care a fost instruită la jocul sportiv handbal în cadrul

orelor de educaţie fizică a obţinut un rezultat mai bun la proba de alergare de viteză, aruncarea mingii

de oină, săritura în lungime cu elan, flotări şi la extensia trunchiului din culcat facial. Grupa martor la o

singură probă a realizat o evoluţie nesemnificativ mai mare decât grupa experimentală şi anume la

testarea forţei în regim de rezistenţă a musculaturii trenului inferior (genuflexiuni). La proba de

alergare de viteză grupa instruită la handbal a evoluat cu 0,142 sec mai mult decât grupa martor. În

cazul alergării de rezistenţă această evoluţie este de 0,236 min. (14,16 sec) în favoarea grupei instruite

cu ajutorul mijloacelor jocului sportiv handbal. La probele de aruncarea mingii de oină şi săritura în

lungime cu elan, această grupă obţine un rezultat mai bun cu 2,6 m, şi 12,1 cm faţă de grupa martor.

91

La probele de testarea calităţii motrice: forţa evoluţia elevelor nu prezintă diferenţe foarte mari

între cele două grupe testate. La proba flotări grupa experimentală a evoluat cu 1,6 execuţii mai bine

decât grupa instruită la volei, la extensia trunchiului din culcat facial evoluţia faţă de grupa martor era

numai 0,2 exeuţii. Grupa martor la o singură probă de evaluare a reuşit să depăşească evoluţia grupei

experimentale. La măsurarea forţei în regim de rezistenţă a musculaturii trenului inferior (genuflexiuni)

grupa martor a evoluat mai bine cu 0,8 execuţii. Deci putem concluziona că grupa care a fost instruită

prin mijloacele jocului sportiv handbal s-a dezvoltat mai bine la nivelul calităţilor motrice viteza,

rezistenţa şi la nivelul deprinderilor motrice de bază, conform cerinţelor particularităţilor de vârstă. La

nivelul calităţii motrice forţa nu sesizăm evoluţie diferenţiată semnificativă.

 Concluzii:

 În urma derulării acestui studiu experimental pot afirma cu certitudine că jocul sportiv

handbal este un mijloc important care contribuie la îndeplinirea obiectivelor educaţiei fizice

şcolare.

 Diferenţa rezultatelor obţinute în urma comparării datelor realizate la testările iniţiale şi cele

finale ne permit să afirmăm că toţi elevii participanţi la experiment au evoluat, însă utilizarea

mijloacelor de instruire a celor două jocuri sportive rezultă diferenţe performanţiale în

favoarea grupei experimentale la majoritatea probelor de evaluare.

 Ţinând cont de caracteristicile de dezvoltare a elevilor la această vârstă, jocurile sportive

datorită spectaculozităţii lor comparativ cu alte mijloace ale educaţiei fizice pot reprezenta o

soluţie eficientă pentru realizarea obiectivelor educaţiei fizice.

 Rezultatele obţinute dovedesc utilitatea practicării jocului sportiv handbal, mijloacele de

instruire a acestui joc sunt eficiente în realizarea obiectivelor educaţiei fizice şcolare şi anume

în dezvoltarea calităţilor motrice de bază, calităţilor motrice combinate şi în formarea unui

sistem larg de deprinderi şi priceperi motrice de bază.

 Planificările anuale şi cele semestriale să fie realizate pe o perioadă mai lungă de timp în ceea

ce priveşte jocurile sportive şi implicit a handbalului pe durata anului şcolar, mai ales în cazul

unităţilor de învăţământ care au săli de sport cu dimensiuni corespunzătoare desfăşurării

jocului bilateral.

 Creşterea numărului de ore la 3-4 săptămânal, pentru ca elevii din ciclul gimnazial să

dobândească cunostinţe tehnico-tactice şi de regulamet, care să le dea posibilitatea să practice

în bune condiţii 1-2 jocuri sportive.

Bibliografie
Biro F., Roman C. (2010), Handbal –iniţiere, ediţia a 2-a, Editura Universităţii din Oradea, Oradea.

Bota, M., Bota, I. (1987), Handbal, Editura Sport-Turism, Bucureşti.
Colibaba-Evuleţ, D., Bota, I. (1998), Jocuri sportive, Teorie şi Metodică, Editura Aldin, Bucureşti.

Ghermănescu, I. K. (1978), Handbal, Editura Sport-Turism, Bucureşti.

Ghermănescu, I.K., Gogâlţan, V., Jianu, E., Negulescu, I. (1983), Teoria şi metodica handbalului, Editura Sport- Turism, Bucureşti.
Sotiriu, R., Sotiriu, D. (1996), Handbal, Teoria şi metodica jocului, Universitatea Ecologică, Bucureşti.

Sotiriu, R. (2000), Handbal, de la iniţiere -la performanţă, Universitatea Ecologică Bucureşti.

Vick, W., Busch, H., Fisher, G., Kock, R. (1995), Pregătirea de handbal în sală, C.C.P.S., Bucureşti.
Zamfir, G., Florean, M., Toniţa, T. (2000), Handbal, iniţiere-consolidare, Editura Casa Cărţii de Ştiinţă.

Zamfir, G., Florean, M., Toniţa, T. (2001), Handbal, Teorie şi Metodică, Editura Casa Cărţii de Ştiinţă Cluj- Napoca

