

TOPICS

- SCHOLARLY MOUVEMENT LEARNING
- SPORTS PERFORMANCE
- PHYSIOTHERAPY
- MANAGEMENT OF SPORT
- RECREATION AND LEISURE

**TRANSILVANIA UNIVERSITY OF
BRASOV
FACULTY OF PHYSICAL EDUCATION
AND SPORT**

INVITATION

Physical Education and Sport Faculty
In partnership with “**FITEDUCATION**” Italy
has the honor to invite you to participate to
Scientific International Conferences:

**NEW EDUCATIONAL
EVOLUTIONS FOR SPORTS,
MANAGEMENT, HEALTH
THERAPY AND FREE TIME IN
EUROPEAN CONTEXT**

To be held in Brasov at
"Transilvania University Auditorium"

25-27 March 2010

Honorific President of Conference:

Prof. PhD. Ion Ion Lador

Ministry of Education Research and Innovation,
Inspector

President of Conference:

Assoc. Prof. PhD. Răzvan ENOIU

Dean of Physical Education and Sport Faculty

Scientific Committee:

Assoc. Prof. PhD. **Eugene ALBULESCU**, *Lehigh University, Bethlehem, Pennsylvania, USA.*

Assoc. Prof. PhD. **Dorin FEȘTEU**, *Faculty of Enterprise & Innovation, Buckinghamshire University, United Kingdom, member of staff EOE.*

Internal Medicine **Adriana LEIBOVICI**, *St. Vincent Charity Hospital/Saint, Luke's Medical Center, Cleveland, USA*

Prof. PhD, **Mehmet GUNAY**, *Dean of School of Physical Education and Sport Gazi University, Ankara, Turkey.*

Prof. PhD, **Daniela Dasheva**, *Deputy Rector of Sport National Academy Vassil Levski, Sofia, Bulgaria.*

Assoc. Prof. PhD., **Fatih HAZAR**, *Vice dean of School of Physical Education and Sport Adnan Menderes University, Aydin, Turkey.*

Prof. PhD. Pierre de **HILLERIN**, *Director I.N.C.S., Bucharest.*

Prof. PhD. Iacob **HANȚIU**, *Vice rector Oradea University*

Prof. PhD. **Alexandru PĂCURARU**, *Dean, Dunărea de jos University, Galați, Romania*

Assoc. Prof. PhD. Sorin **ȘERBĂNOIU**, *Dean of U.N.E.F.S. Bucharest*

Prof. PhD. Tatiana **DOBRESCU**, *University of Bacău*

Prof. PhD. **Lorand BALINT**, *Transilvania University, Brasov, Romania.*

CONFERENCE PROGRAM

25.03.2010

14⁰⁰ - 15⁰⁰ hour

Arrival and registration of participants

15⁰⁰ – 19⁰⁰ hour

Festive moment

Opening the conference

Posters Presentation

19⁰⁰ hour

Festive dinner

26.03. 2010

10⁰⁰ – 13³⁰ hour

Work Shop - Participation in promoting experiential education through "Outdoor Education" for development of entrepreneurship (Project: EDU-ANTREPRENOR RO POSDRU/ 9/3.1/S/9).

13⁰⁰ hour

Lunch

14⁰⁰ – 18³⁰

Participation (assisting) to practical activities for develop entrepreneurial spirit

19⁰⁰ hour

Dinner

27.03 2010

09⁰⁰ hour

Conclusions

Handing participation certificates, rewarding papers

Participation fee – **150 RON** (map and conference volumes)

Fee amount will be sent to the account:
I.N.G. RO181NGB0000999901796639

Cristina TOHĂNEAN

The deadline for sending the participation fee is: March 10th, 2010

Accommodation and meals are provided free of charge (for the first 50 articles supervised by the Scientific Committee) at the Hotel "Capitol", available with effective participation in all activities foreseen in the session
(25-27 March).

Deadlines:

Participation March 1st 2010
Paper's sending in electronically format
March 1st 2010

Acceptance reply, March 5th, 2010

The papers will be sent to e-mail:

e.moldovan@unitbv.ro

Mobil phone: **0722 16 48 16**

ORGANIZE COMMISSION

Dean: Assoc. Prof. PhD. Razvan ENOIU

Vice Dean: Assoc. Prof. PhD Elena BALINT

Scientific Secretary: Assoc. Prof. PhD Elena MOLDOVAN

Assoc. Prof. PhD **Carmen BARNA**

Assoc. Prof. PhD **Roxana ENOIU**

Lecturer PhD. **Ioan TURCU**

Lecturer PhD **Silviu-Gabriel CIOROIU**

Professor **FITEDUCATION** **Flavius TURCANU**

Secretary: Cristina TOHĂNEAN

Technical requirements for scientific publications

- *The paper will be both in English and Romanian*
- *Essay structure:* abstract, keywords, introduction, the problems, conclusions, proposals, references
- *Experimental work structure:* abstract, keywords, introduction, purpose, hypothesis, research methods, content of the experiment, results, conclusions, proposals, references.

Recommendations for achieving the poster:

The dimensions of poster sheet will be 100/70 cm., so that it can be read from 1 m. distance.

Recommendations on drafting work to include them in the volume session:

Program: Windows, Word, Office 2003

- Format A4

- Margins: top, bottom, left, right 2.5 cm

- Font: Times New Roman, size 11, one line, 4, 6, 8 pages.

- Title in capitals, bold 14 centered

- Under the title: the author and institution, two free rows, abstract, one free row, the paper content

The papers will be publish in conference volume, those selected by the Scientific Committee will be published in the Bulletin of the Transilvania University Brasov ART • SPORTS Series (C.N.C.S.I.S recognized „B” category)

INTERNATIONALE CONFERENCE SCHEDULE

„NEW EDUCATIONAL EVOLUTIONS FOR SPORTS, MANAGEMENT, HEALTH THERAPY AND FREE TIME IN EUROPEAN CONTEXT”

25-27 MARTIE

BRAȘOV 2010

**14^{:00} - 15^{:00} - Registration and Coffee SALA CP5 COLINA
UNIVERSITATII**

**15^{:00} - Welcome and Introduction - President of Conference:
Assoc. Prof. PhD. Răzvan ENOIU - Dean of Physical Education and Sport
Faculty, Transilvania University**

**15^{:15} -15^{:30} - Introduction to the conference theme
Contributions regarding the improvement of the assessment, equivalence and
professional recognition through scientific competition, in the fundamental
field of physical education and sports - Honorary President of Conference:
Prof. PhD. ION IOAN LADOR Ministry of Education Research, Youth and
Sport, Inspector**

15^{:30} – 17^{:00} Presentation of thematic workshops

- 1. Strategies regarding the improvement of the assessment, equivalence and
professional recognition through scientific competition, in the fundamental
field of physical education and sports - Prof. PhD. Tatiana DOBRESCU,
“Vasile Alecsandri” University from Bacău.**
- 2. The social importance of the movement games according to ancient pedagogy
and philosophy – Carmen Barna, Bogdan Gugu GRAMATOPOL - National
end Kapodistrian University of Athens, Department of Physical Education and
Sport Science.**
- 3. Experiential outdoor learning by educational tourism and ecological activities
- Elena Moldovan Physical Education and Sport Faculty, Transilvania University**
- 4. Presentation of Leonardo da Vinci Project “Transfert du brevet de pisteur
secouriste français” - Assoc. Prof. PhD. Carmen BARNA, Physical Education and
Sport Faculty, Transilvania University**

17^{:00} -17^{:45} Posters Presentation

17^{:45} -18^{:15} Plenary conclusions

18^{:30} - Festive Dinner in Poiana Brasov at “Capra Neagra”, bus departure.

Introduction to the conference theme

1. Contributions regarding the improvement of the assessment, equivalence and professional recognition through scientific competition, in the fundamental field of physical education and sports

Professor Ioan Ion Lador, PhD.,- Ministry of Education, Research, Youth and Sports (M.E.C.T.S.)

Inspector F.S.U. General Secretary

Professor Tatiana Dobrescu, PhD.,F.S.U. Scientific Secretary

SCHOLARLY MOVEMENT LEARNING SECTION

2. Psychological aspects of learning how to ski,

Marin CHIRAZI, "AL. I. CUZA" University, Faculty of Physical Education and Sport

3. Detente and power - determination conceptually, forms and means of education at the preteen age

Constantin PEHOIU, Cristian SAVU, Silviu BADEA, "Valahia" University, Târgoviște,
Department of Physical Education and Sport

4. The role of movement games in the socio-affective and psychological and motor development in pre-schoolers

Bondoc Drogos IONESCU – „Transilvania” University Brasov

Gheorghe MONEA - "BABES-BOLYAI" University CLUJ-NAPOCA

Dana BADAU – "George Baritiu" University Brasov

Laura TELEANU - Brasov.

5. Work principles in training a student representative basketball team

Ionuț Onose,„Alexandru Ioan Cuza” University of Iași The Faculty of Physical Education and Sports

6. Comparative study on the coordinative ability of primary school (second grade)

Alexandru Păcuraru, Carmen Preda, Lucica Ciocoiu - "Dunărea de Jos" University Galați

7. Methodology of endurance development at 6th graders students trughout specific means

Florina Paraschita - University Lecturer PhD, Scientific Secretary of Physical Education
Department, Ecological University of Bucharest

8. Study on the efficiency of motor qualities development at 10th graders

Florina Paraschita - University Lecturer PhD, Scientific Secretary of Physical Education
Department, Ecological University of Bucharest

SPORTS PERFORMANCE SECTION

9. Aspects of strength training periodization in kayak-canoe

Alecu Aurel, Toma Stefan - University of Pitesti

10. Measurement and registration of the muscular force at judoka in comparison with the ovarian-menstrual cycle phases

Elena BABARA - State University of Physical Education and Sport, Chişinău

11. Study about game model of high performances and elements of the progress

Marilena COJOCARU – Spiru Haret University, FEFS

Adin COJOCARU – Spiru Haret University, FEFS

12. Determination of explosive power in the 400 m hurdles event cadets

Cecilia GEVAT *, **Alin Larion ***, **Halil Taskin****, **Fatma Arslan*****

* Ovidius University of Constanţa, Faculty of Physical Education and Sport, Romania.

**Selcuk University, Konya, School of Physical Education and Sport, Turkey.

***Karamanoglu Mehmetbey University, Karaman, School of Physical Education and Sport, Turkey.

13. Athletes preparation in the game of football specific vault

Bondoc Drogos IONESCU – „Transilvania” University Brasov

Gheorghe MONEA - “BABES-BOLYAI” University CLUJ-NAPOCA

Horatiu BUTA – , PhD candidate, State University of Physical Education and Sport, Chişinău

14. The determination of the hereditary features of children’s physical development of the initial sports selection in judo

Victor MANOLACHI - PhD candidate , State University of Physical Education and Sport, Chişinău

15. The perfection of sports selections at the children’s initial training stage in judo

Victor MANOLACHI - PhD candidate , State University of Physical Education and Sport, Chişinău

16. Optimizing the execution technique of artistic jumps in rhythmical gymnastics

Cristina MORARU - AL.I.CUZA”University Iasi

17. Biomechanics in sport

Florentina NECHITA - Transilvania” University Brasov

18. Up to-dating the approach to the learning the jumps and leaps in the top aerobic gymnastics

Georgeta NICULESCU, Georgeta Niculescu, Spiru Haret University

Daniela Isabela LACĂTUŞ, Sport Club Triumf,

19. The effects of the game form training method (7v7 match) on strength parameters of soccer players

Suleyman PATLAR^{1*}, **Bekir MEHTAP¹**, **Mürsel BIÇER¹**, **Mustafa AKIL²**, **Ekrem BOYALI¹**, **Çağrı ÇELENK³**, **Mehmet GÜNAY³**

¹Selcuk University, High School of Physical Education and Sport-Konya-TURKEY

²Centre Directorate of Young and Sport - Konya-TURKEY

³Gazi University, High School of Physical Education and Sport-Ankara-TURKEY

20. Study on the stage of physical structure (speed and resistance) during the previous period at junior level –1995 group – progress Bucharest

Dan PĂUN - Spiru Haret University

21. Study of the lower limbs strength development by alternation of efforts in the fitness for masses

Vladimir POTOP - Ecologic University of Bucharest, FEFS
Sanda TOMA URICHIANU, - Ecologic University of Bucharest, FEFS
Marius Viorel ULAREANU - Ecologic University of Bucharest, DPPD

22. *Study of the initial stage selection methodology in women's artistic gymnastics*

Vladimir POTOP - Ecologic University of Bucharest, FEFS
Mariana CÎMPEANU– School Sports Club no.7 “Dinamo” of Bucharest
Marius Viorel ULAREANU - Ecologic University of Bucharest, DPPD

23. *The power and power changes in qualification aspect for competitors in javelin throw*

Stefan STOIKOV– National Sports Academy „ Vasil Levski”, Sofia
Rumjana KARAPETROVA - – National Sports Academy „ Vasil Levski”, Sofia
Georgi STOYKOV- – National Sports Academy „ Vasil Levski”, Sofia

PHYSIOTHERAPY SECTION

24. *The prevalence and severity of obesity in romanian schoolchildren is increasing due to lack of physical activity and inadequate life-style*

Octavian Sabin ALEXE ¹, **Corneliu NEAMTU ¹**, **Gabriela IFTENI²**
1.UMF. „Gr.T.Popa”Iasi; 2.Univ. “Transilvania,, Fac.de Medicina si Farmacie

25. *Conditions requiring special consideration in physicaleducation - diabetes mellitus*

Mirela DAMIAN & Raducu POPESCU & Antoanela OLTEAN –
“Ovidius” University of Constanta

26. *Control and management of training and competing of female sprinters according to their menstrual cycles*

Sofka POPOVA - “Vassil Levski” National Sports Academy, Sofia, Bulgaria

27. *Influence of the premenstrual syndrome on the emotional condition of female athletes*

Sofka POPOVA, “Vassil Levski” National Sports Academy, Sofia, Bulgaria
Diana POPOVA-DOBREVA, “Vassil Levski” National Sports Academy, Sofia,
Bulgaria

28. *Prevalence of symptoms of dysfunction of lower utinary tract among Athletes*

Diana POPOVA-DOBREVA - “Vassil Levski” National Sports Academy, Sofia,
Bulgaria

29. *Urinary incontinence among athletes*

Diana POPOVA-DOBREVA, - “Vassil Levski” National Sports Academy, Sofia,
Bulgaria

30. *Appreciation of development tempo of pupils from beginning school through pinie and erisman index*

Inesa TUCHILA - USEFS, Chisinau

31. *The estimation of locomotors system's state at beginning school children with scoliosis*

Inesa TUCHILA - USEFS, Chisinau

RECREATION AND LEISURE SECTION

32. Complementary relaxation techniques used in leisure physical activity – static and dynamic relaxation

Iulian DUMITRU “A.I. Cuza” University Iași - Faculty of Sports and Physical Education

33. The sleep in the economy of the daily activities of young people

Elena SABAU & Carmen MUȘAT - Faculty of Physical Education and Sport, Spiru Haret University

MANAGEMENT OF SPORT SECTION

34. Adaptation to romanian norms of children and youth physical self-perception profile (cypsp). a pilot study

Marius CRĂCIUN¹ **Emilia Florina GROSU**², **Denisa PETREHUS**³

¹ Department of Psychology, Babes-Bolyai University, Cluj-Napoca, Romania

² Department of Physical Education and Sport, Babes-Bolyai University, Cluj Napoca, Romania

³ Department of Letters, Babes-Bolyai University, Cluj-Napoca, Romania

35. Considerations regarding the management of sport organisations – the evaluation of the coach athletes

Dionisie TURCU & Raul TODOR - „Lucian Blaga” University, Sibiu

36. The management of quality in physical education

Dionisie TURCU & Mihai SANISLAV „Lucian Blaga” University, Sibiu

37. Actual civil liability (aquilian responsibility) in sports activities

Alexandru Virgil VOICU & Andras ALMOS – Babes Bolyai University , Cluj - Napoca

Bogdan Iosif VOICU - Inspectorate Territorial District of Gendarmerie Cluj – Napoca

38. Evaluation's criteria during practice of service in tennis

Mavvidis A., Koronas V., - Democritus University of Thrace, Department of Physical Education and Sport Science

Dallas G., Gougou Grammatopoulos Bogdan - National and Kapodistrian University of Athens, Department of Physical Education and Sport Science

39 The social importance movement games according to the ancient pedagogues and philosophers

Carmen BARNA Transilvania” University Brasov

Bogdan Gugu GRAMATOPOL - National and Kapodistrian University of Athens, Department of Physical Education and Sport Science