

Studium Wychowania Fizycznego i Sportu Uniwersytetu im. Adama Mickiewicza w Poznaniu
oraz

Polski Związek Szermierczy

zapraszają na:

**Konferencję naukowo – metodyczną
pt. *Szermierka w ujęciu naukowym i szkoleniowym*
(w ramach Europejskiego Festiwalu Szermierki)**

Termin: 3 czerwca 2016 roku, godz. 11.00 rozpoczęcie sesji plenarnej, zakończenie ok. 16.00

Miejsce: sala konferencyjna nr 217, hala sportowa UAM przy ul. Zagajnikowej 9
w Poznaniu

W planie konferencji przewidziane są wystąpienia naukowe i metodyczne (max 15 min w formie prezentacji multimedialnej) zaproszonych gości oraz uczestników do tej pory zgłoszonych m.in. :

Zarządzanie procesem szkolenia sportowego w oparciu o system eTRAINER.pl

dr Maciej Lison

Ocena techniki wypadu szermierczego we florecie i szpadzie z użyciem EMG

dr hab. Zbigniew Borysiuk

Pobudzenie wzrokowe i taktylne a czas prostej odpowiedzi czuciowo-ruchowej w szermierce

mgr Natalia Markowska

Obserwacja i analiza walk szermierczych

dr Michał Morys

Charakterystyka asymetrii funkcjonalnej szermierzy z wykorzystaniem systemu Optojump Next

mgr Anna Szczygiół

Wybitni trenerzy wielkopolskiej szermierki w XX i XXI wieku

prof. AWF dr hab. Maciej Łuczak

Jakie czynności w procesie rywalizacji szermierzy sprzyjają wysokiej efektywności działania i dlaczego?

dr hab. Maciej Tomczak

Licencje trenerskie - propozycja nowego podejścia do tematu

dr Michał Morys

Gość specjalny – trener kadry olimpijskiej w szpadzie mężczyzn Mariusz Piasecki, który przedstawi koncepcje przygotowania do IO LONDYN 2012 srebrnego medalisty w szpadzie mężczyzn - Bartosza Piaseckiego.

Szczegółowy harmonogram konferencji zostanie opublikowany w kolejnym komunikacie, po upływie terminu zgłoszeń uczestników czynnych.

Publikacja

Prace przesłane w formie artykułu (**do końca maja 2016**), zostaną zrecenzowane, a następnie opublikowane w zwartej monografii (wytyczne w dalszej części komunikatu).

Uczestnicy

Do uczestnictwa w konferencji zapraszamy trenerów, instruktorów, pracowników stowarzyszeń kultury fizycznej, pracowników naukowych i naukowo – dydaktycznych.

Udział bezpłatny, organizatorzy nie ponoszą kosztów podróży i utrzymania

- zgłoszenie uczestnictwa biernego **do 25 maja 2016 roku**

- zgłoszenie uczestnictwa czynnego wraz ze streszczeniem **do 20 maja 2016 roku**

mail: mateusz@amu.edu.pl

Komitet naukowy

prof. dr hab. Ryszard Strzelczyk

prof. dr hab. Zygmunt Vetulani

prof. nadzw. dr hab. Maciej Łuczak

prof. nadzw. dr hab. Michał Bronikowski

prof. nadzw. dr hab. Zbigniew Borysiuk

dr Leszek Jarosławski

Sekretarz konferencji

dr Mateusz Witkowski

tel. 506 775 804

mateuszw@amu.edu.pl

Publikacja prac – uwagi dla autorów

Zasady przygotowania tekstu do publikacji w recenzowanej monografii naukowej są następujące:

- Tekst artykułu należy przygotować w pliku programu Word
- Tekst powinien być napisany czcionką o wielkości 12 punktów (zachowana podwójna interlinia)
- Objętość artykułu (łącznie ze spacjami) nie powinna być mniejsza niż 20 tys. znaków - celem spełnienia wymogów koniecznych do uznania go za rozdział w monografii (Rozporządzenie Ministra Nauki i Szkolnictwa Wyższego z dnia 17.10.2007 r. w sprawie kryteriów i trybu przyznawania oraz rozliczania środków finansowych na działalność statutową Dz.U. Nr 205, poz. 1489).
- Struktura artykułu prezentującego wyniki badań empirycznych powinna zawierać następujące elementy: Wprowadzenie, Metodologia badań, Wyniki, Dyskusja, Wnioski, Bibliografia.
- Na pierwszej stronie należy zamieścić imię i nazwisko Autora/Autorów oraz afiliację. Na drugiej stronie należy zamieścić tytuł, streszczenie (do 250 słów) w języku polskim i angielskim, słowa kluczowe (do 5) w języku polskim i angielskim.
- Odwołania do pozycji bibliograficznych w tekście pracy zapisujemy poprzez podanie w nawiasie nazwiska autora i roku wydania pracy, np. (Strzelczyk, 2007). Gdy liczba autorów wynosi więcej niż 3, zamieszczamy nazwiska tylko 3 pierwszych autorów, np. (Harwood, Hardy, Swain i in., 2006). Kolejne odwołania w ramach jednego nawiasu oddzielamy średnikiem, np. (Naglak, 1979; Sozański, 2006).

Zapis pozycji w bibliografii:

Artykuł w czasopiśmie:

Kipp L., Amorose A.J. (2008). *Perceived Motivational Climate and Self Determined Motivation in Female High School Athlete*. „Journal of Sport Behavior”.2(31).s. 108-129.

Wiersza - Bazyl, M. (1978). *Kwestionariusz do mierzenia motywu osiągnięć*. „Przegląd Psychologiczny” nr 2.s. 355-368.

Książka:

Brzeziński, J. (1996). *Metodologia badań psychologicznych*. Warszawa: PWN.

Rozdział w pracy zbiorowej:

Guszkowska, M. (2004). Czym różnią się młodzi sportowcy od aktywnych ruchowo rówieśników?
W: M. Mikołajczyk (red.), *Korelaty psychologiczne aktywności ruchowej i sukcesów w sporcie* (s. 107-117). Warszawa: PTNKF.