

SEGRETERIA GENERALE

CONVEGNO NAZIONALE “MOVIMENTO, SPORT E APPRENDIMENTO SCOLASTICO

Le attività propedeutiche a Judo, Lotta e Karate come mezzo per lo sviluppo globale della personalità dell'Alunno”

(Direttiva MIUR 90/2003)

*Centro Congressi Comune di Parma - Via Toscana, 5/a
43100 - Parma*

SOGGETTO PROPONENTE:

Federazione Italiana Judo Lotta Karate Arti Marziali

La **Federazione Italiana Judo Lotta Karate Arti Marziali** è costituita dalle Società e dalle Associazioni Sportive Dilettantistiche affiliate che svolgono l'attività sportiva e promozionale senza scopo di lucro in tutti gli stili e le specialità del Judo, della Lotta, del Karate, dell'Aikido, del Ju-Jitsu e del Sumo. Gli sport controllati dalla Federazione sono praticati a livello dilettantistico in armonia con le deliberazioni e gli indirizzi delle rispettive Federazioni Internazionali, purché non siano in contrasto con le deliberazioni e gli indirizzi del CIO, del CONI e nel rispetto delle leggi dello stato italiano che regolano la materia.

La nostra Federazione, da sempre, incentiva e coadiuva tutti quei progetti che permettono di divulgare e valorizzare le nostre discipline quali strumenti in grado di conseguire importanti traguardi formativi all'interno degli Istituti Scolastici.

I nostri Sport, attraverso un adeguato percorso progettuale, permettono ai ragazzi in età scolare di sviluppare funzioni importanti di tipo neuro-cognitivo e di potenziare la motricità di base, la motricità relazionale e i comportamenti sociali.

Inoltre, la nostra Federazione, direttamente ed attraverso i Comitati Provinciali CONI, i propri Comitati Regionali e Provinciali e le Società Sportive Affiliate, ha da tempo stabilito un rapporto di fattiva collaborazione con il mondo della Scuola. Tale rapporto è basato sulla consapevolezza che lo Sport è un efficace mezzo educativo, se basato sulla condivisione, da parte della Federazione, degli obiettivi posti dai Programmi Ministeriali per la Scuola Primaria e Secondaria di 1° Grado.

La volontà della FIJLKAM è quella di vedere orientato l'impegno di tutti allo sviluppo di una diversa cultura dell'educazione motoria, con il recupero di una funzione educativa che trova nella Scuola il luogo più adeguato per una prima e più concreta possibilità di applicazione.

Gli Sport gestiti dalla nostra Federazione, attraverso il loro percorso educativo e formativo elaborato in termini progettuali, secondo le linee guida indicate dai Progetti “Corpo, Movimento, Prestazione” ed “Educazione Motoria di Base”, elaborati a suo tempo da CONI e Istituto dell'Enciclopedia Italiana, recepiscono anche le più recenti acquisizioni della Psicopedagogia e delle Neuroscienze Cognitive. Ciò ha consentito ai ragazzi in età scolare di sviluppare capacità Neuro-Cognitivo-Motorie molto evolute e polivalenti, con approfondimenti specifici, ove richiesto, compatibili con le fasi sensibili dell'età evolutiva. Dal punto di vista metodologico, oltre all'approccio multilaterale, va sottolineata la particolare attenzione al contesto ludico ed alla stimolazione della capacità di collaborare nelle fasi di apprendimento. Tale approccio contempla, infatti, l'interrelazione e l'interazione collaborativa con i compagni, oltre all'acquisizione di coerenti comportamenti ispirati alla sicurezza ed al fair play (ludere non laedere), senza i quali non è possibile alcuna forma di apprendimento o addestramento.

TITOLAZIONE:

“MOVIMENTO, SPORT E APPRENDIMENTO SCOLASTICO: Le attività propedeutiche a Judo, Lotta e Karate come mezzo per lo sviluppo globale della personalità dell’Alunno”

TEMATICHE E CONTENUTI DEL CONVEGNO:

Il Convegno verterà su un tema di grande attualità, quale lo sviluppo dell’intelligenza motoria da parte dei bambini in età scolare, con particolare attenzione alle nuove esigenze dell’Alunno anche in ambito sociale ed educativo. La Federazione, in tal senso, presenterà i contenuti del nuovo Progetto Sport a Scuola: **“La FIJLKAM nella Scuola: Judo Lotta Karate per educare attraverso lo Sport”**.

Partendo da un approccio antropologico degli sport di combattimento, attraverso approfondimenti specifici di Relatori di prestigio, la Federazione intende inquadrare scientificamente le attività contenute nel proprio Progetto Sport a Scuola e mostrare i risultati di alcune sperimentazioni sul rapporto tra Sport e competenze scolastiche e lavorative, finalizzate al miglioramento del livello di apprendimento e concentrazione, per arrivare al controllo degli impulsi aggressivo-distruittivi ed alla prevenzione del disagio sociale nella più ampia ottica dell’educazione al rispetto delle regole e alla legalità.

I grandi cambiamenti avvenuti in quest’ultimo decennio nella pubblica amministrazione, quali l’attribuzione di nuovi compiti agli Enti Locali, l’autonomia scolastica, la profonda trasformazione del modello sportivo italiano in atto, a cominciare dalla riforma del CONI, ecc., hanno, infatti, spinto gli Operatori Sportivi ad individuare strategie operative e percorsi in grado di contribuire alla valorizzazione della pratica sportiva quale veicolo formativo per i nostri ragazzi e come strumento per combattere la sedentarietà e l’obesità. L’offerta formativa oggi è spesso di tipo policentrico, il mercato è estremamente mutevole ed effimero e spesso non è dotato di una progettualità educativa. Occorre, dunque, sviluppare esperienze aggregative con immaginazione, fantasia ed innovazione.

Nel Convegno verrà analizzata la necessità di realizzare un’alleanza di soggetti istituzionali storicamente e intenzionalmente educativi con i loro specifici compiti formativi, elaborando una mappa delle opportunità e delle occasioni di incontro fino a formare una rete territoriale in grado di fornire occasioni di socializzazione e di sviluppo creativo per favorire un rapporto più stretto tra fare e pensare, contrastando il disagio sociale e l’isolamento dell’individuo.

In tale contesto l’Operatore Sportivo può proporsi come soggetto in grado di collaborare attivamente al processo complessivo di educazione e formazione dell’Alunno, non solo relativamente allo sviluppo della propria intelligenza motoria ma contribuendo anche al miglioramento della prestazione scolastica. I giovani, infatti, sono abituati a distrarsi facilmente, mantenendo un buon livello di concentrazione ed attenzione solo per breve tempo. Il Progetto si pone l’obiettivo di fornire stimoli continui e differenziati agli Alunni per dare solidità sia alla componente percettivo-motoria, sia a quella logico-razionale, sia a quella affettivo-sociale.

La FIJLKAM presenterà, quindi, il proprio Progetto Sport a Scuola con l’obiettivo di creare un sistema sportivo tale da supportare la Scuola e i Docenti nella formazione degli Alunni, puntando a riunire i grandi soggetti preposti all’educazione motoria e sportiva e stipulando un patto formativo tra il CONI, la Federazione, la Scuola, l’Ente Locale e le Società Sportive. Tale Progetto sviluppa, quindi, nuova concezione di “servizio” e di “programmazione negoziata”, intesa come sviluppo e animazione di una rete di rapporti e relazioni all’interno di un territorio ed a cui partecipano attivamente i vari soggetti sociali. Tale proposta sarà discussa, nello specifico, nella seconda giornata del Convegno.

DESTINATARI DEL CONVEGNO:

Il Convegno, proprio in relazione alle tematiche sopra riportate, si rivolge a tutti i soggetti del mondo sportivo, scolastico e universitario (autorizzati in base alla Direttiva MIUR n. 90/2003), ma anche agli Enti Locali che, sul territorio, sono interessati a contribuire al più corretto sviluppo della personalità dei ragazzi.

FINALITA’ DEL CONVEGNO:

- Contribuire, attraverso l’applicazione del Progetto Sport a Scuola FIJLKAM, alla valorizzazione degli aspetti formativi dello Sport, proponendolo come strumento didattico in grado di contribuire, in

armonia con altri insegnamenti, ad un equilibrato sviluppo di tutte le aree delle personalità degli Alunni.

- Proporre un percorso di benessere psico-fisico da assumere quale costume culturale permanente e come mezzo per lo sviluppo dell'intelligenza motoria, intesa come l'insieme delle capacità Neuro-Cognitivo-Motorie.
- Offrire un supporto per migliorare le capacità di apprendimento ed il livello di concentrazione dell'Alunno e, grazie alle Discipline FIJLKAM, sviluppare un'organizzazione mentale in grado di regolare sequenze psico-motorie, favorendo la propensione ad assumere processi decisionali con differente grado di responsabilità e di tempestività.
- Contribuire al processo di arricchimento professionale ed informativo dei partecipanti al Convegno attraverso un inquadramento culturale, metodologico e scientifico sui fondamentali delle Discipline Federali, fornendo un dettagliato quadro teorico dell'importanza dell'interazione Neuro-Cognitivo-Motoria in funzione dello sviluppo della personalità e delle capacità di apprendimento dell'Alunno.
- Concordare i mezzi e le strategie che sostengano ed implementino il processo di collaborazione con la Scuola, favorendo la possibilità di poter organizzare attività curriculari ed extra-curriculari attraverso il supporto della Federazione e dei suoi Organi Territoriali, del CONI e degli Enti Locali.

OBIETTIVI DEL CONVEGNO:

- Favorire la conoscenza dei valori e delle metodologie di base delle discipline FIJLKAM con riferimento ai loro aspetti formativi.
- Proporsi come Partner della Scuola, insieme agli altri soggetti interessati, per il miglioramento della pratica motoria e della formazione globale dell'Alunno.
- Inquadrare, da un punto di vista antropologico, sociologico e scientifico una proposta che parta dai Programmi Ministeriali e dai Protocolli CONI-MIUR e si integri con le altre aree disciplinari puntando dall'acquisizione delle competenze.
- Porre l'attenzione sui possibili sviluppi futuri della Società attuale tenendo presente i ruoli importanti che avranno per i giovani la cultura, il movimento e lo Sport.
- Sviluppare una rete di rapporti per la realizzazione di progetti formativi integrati in ambito scolastico.

PIANO DI COMUNICAZIONE:

Il Convegno sarà promosso su scala nazionale tramite i canali ministeriali (secondo la Direttiva MIUR n. 90/2003), tramite i canali federali (Sito Federale, Rivista Athlon, Comitati Regionali e Società Sportive) e attraverso un apposito piano di comunicazione nazionale, concordato con il Comune di Parma, che prevede anche l'organizzazione di una Conferenza Stampa di presentazione nei giorni precedenti l'Evento.

PROGRAMMA DEL CONVEGNO*:

Venerdì 19 febbraio 2010 – dalle ore 9.30 alle ore 17.30

Judo, Lotta e Karate a Scuola: inquadramento antropologico, sociale e scientifico sui benefici complessivi delle attività propedeutiche alle Discipline FIJLKAM per la formazione globale degli Alunni e l'acquisizione di competenze spendibili nelle relazioni sociali e nel mondo del lavoro.

Ore 8.30 Registrazione alla 1^a giornata del Convegno.

Ore 9.30 Apertura della 1^a giornata del Convegno: moderatore Renato Manno dell'Istituto di Medicina e Scienza dello Sport del CONI.

Saluto dell'Assessore allo Sport del Comune di Parma; saluto del Presidente della Federazione Italiana Judo Lotta Karate Arti Marziali; intervento del Direttore dell'Ufficio Territorio e Promozione dello Sport del CONI; interventi istituzionali.

Ore 10.30 – 11.15 Giacomo Rizzolatti – Università degli Studi di Parma.

- Ore 11.15 – 12.00** Brunetto Chiarelli – Università degli Studi di Firenze.
- Ore 12.00 – 12.30** Dario Colella – Università degli Studi di Foggia.
- Ore 12.30 – 13.00** Marco Vitale – Università degli Studi di Parma.
- Ore 13.00** Pausa
- Ore 14.00 – 14.30** Claudio Babiloni – Università degli Studi di Foggia.
- Ore 14.30 – 15.15** Roberto Tasciotti – Federazione Italiana Judo Lotta Karate Arti Marziali.
- Ore 15.15 – 16.00** Pierluigi Aschieri – Federazione Italiana Judo Lotta Karate Arti Marziali.
- Ore 16.00 – 16.30** Coinvolgimento Partner Federali.
- Ore 16.30 – 17.30** Tavola Rotonda/Dibattito tra i partecipanti.

Sabato 20 febbraio 2010 – dalle ore 9.00 alle ore 13.30

Applicazione del Progetto Sport a Scuola FIJKAM: il ruolo della Società Sportiva, della Scuola e dell'Ente Locale per l'arricchimento dell'offerta formativa dell'Alunno.

- Ore 8.30** Registrazione alla 2^a giornata del Convegno.
- Ore 9.00** Apertura della 2^a giornata del Convegno: moderatore Renato Manno dell'Istituto di Medicina e Scienza dello Sport del CONI.
- Ore 9.00 – 9.30** Maurizio Vanelli – Università degli Studi di Parma.
- Ore 9.30 – 9.50** Marco Vitale – Università degli Studi di Parma.
- Ore 9.50 – 10.10** Claudio Babiloni – Università degli Studi di Foggia.
- Ore 10.10 – 10.30** Carlo Calzone - ASL Regione Basilicata.
- Ore 10.30 – 10.50** Patrizia Di Franco - 1° Circolo "P. G. Minozzi" di Matera.
- Ore 10.50 – 11.20** Roberto Tasciotti – Federazione Italiana Judo Lotta Karate Arti Marziali.
- Ore 11.20 – 12.30** Docenti Federali - Case history Progetti Federali.
- Ore 12.30 – 13.30** Tavola Rotonda/Dibattito tra i partecipanti.

* il programma potrebbe essere soggetto a variazioni

Moderatore del Convegno

- **Renato Manno** - Responsabile Formazione e Allenamento dell'Istituto di Medicina e Scienza dello Sport del CONI e Responsabile Comitato Tecnico-Scientifico della FIJKAM.

Relatori del Convegno

- **Pierluigi Aschieri** - Direttore Tecnico Nazionale Settore Karate, Docente del Corso di Specializzazione in Medicina dello Sport presso l'Università La Sapienza di Roma e Docente presso la Facoltà di Scienze Motorie dell'Università di Urbino.
- **Claudio Babiloni** – Professore Associato di Fisiologia del Dipartimento di Scienze Biomediche presso la Facoltà di Medicina e Chirurgia dell'Università degli Studi di Foggia.
- **Carlo Calzone** – Direttore del Dipartimento Interaziendale di Neuropsichiatria Infantile della Regione Basilicata.
- **Brunetto Chiarelli** – Professore Ordinario di Antropologia del Dipartimento di Biologia Evoluzionistica – Laboratori di Antropologia presso la Facoltà di Scienze MFN dell'Università degli Studi di Firenze.
- **Dario Colella** – Ricercatore del Dipartimento di Scienze Biomediche presso la Facoltà di Medicina e Chirurgia dell'Università degli Studi di Foggia.
- **Patrizia Di Franco** – Dirigente Scolastico Istituto Comprensivo 1° Circolo "P.G. Minozzi" di Matera.

- **Giacomo Rizzolatti** – Professore Ordinario di Fisiologia e Direttore del Dipartimento di Neuroscienze presso la Facoltà di Medicina e Chirurgia dell'Università degli Studi di Parma.
- **Maurizio Vanelli** – Professore Ordinario di Pediatria Generale e Specialistica nel Corso di Laurea di Medicina e Chirurgia dell'Università degli Studi di Parma.
- **Marco Vitale** – Presidente del Consiglio del Corso di Laurea in Scienze delle Attività Motorie e Docente di Anatomia Umana presso la Facoltà di Medicina e Chirurgia dell'Università degli Studi di Parma.
- **Roberto Tasciotti** - Dirigente Scolastico, Docente-Psicologo della Scuola dello Sport del CONI, Responsabile ANCI Lazio per Istruzione e Sport e Consulente Nazionale Progetto Sport a Scuola FIJLKAM.

Docenti Federali

- **Maurizio Galli** – Docente Scolastico, Fiduciario CONI Ravenna, Componente Commissione Nazionale Scuola e Promozione Settore Lotta.
- **Andrea Lino** - Medico Federale, Specialista in Medicina dello Sport, già Professore Associato di Fisiologia Umana presso l'Università La Sapienza di Roma.
- **Carlo Marini** - Maestro di Sport e Direttore Tecnico Nazionale Settore Lotta.
- **Nicola Moraci** - Presidente Commissione Attività Giovanile Settore Judo ed Insegnante Tecnico Federale Settore Judo.
- **Rosa Maria Muroli** - Medico Psicologo, Docente di "Psicologia dello Sport" presso la Facoltà di Scienze Motorie dell'Università di Genova ed Insegnante Tecnico Federale Settore Judo.
- **Giuseppe Noia** - Docente di "Teoria, Tecnica e Didattica della Motricità in Età Evolutiva" presso il Corso di Laurea di Scienze Motorie dell'Università di Bari, Docente Scolastico ed Componente Commissione Nazionale Scuola e Promozione Settore Lotta.
- **Emanuela Pierantozzi** - Ricercatrice sugli Sport di Combattimento, Docente del Corso di Judo presso la Facoltà di Scienze Motorie dell'Università di Bologna, Insegnante Tecnico Federale Settore Judo ed Olimpionica di Judo.

ISCRIZIONE E PARTECIPAZIONE AL CONVEGNO:

L'iscrizione al Convegno dovrà pervenire tramite l'invio, via e-mail o via fax, all'Ufficio Scuola e Promozione FIJLKAM dell'apposito *Modulo di accredito* allegato, insieme all'autorizzazione del Dirigente Scolastico secondo la Dir. MIUR n. 90/2003 (nel caso di Docenti Scolastici), entro il **10/02/2010**, specificando il giorno di presenza.

La partecipazione al Convegno è gratuita mentre le spese di viaggio e le eventuali spese di alloggio saranno a carico dei partecipanti. Nel Modulo di accredito sono indicati i riferimenti del Centro Congressi e degli hotel di Parma convenzionati con la FIJLKAM. Per ulteriori informazioni potrà essere contattato l'Ufficio Scuola e Promozione FIJLKAM ai seguenti riferimenti.

CONTATTI:

Ufficio Scuola e Promozione FIJLKAM: tel. 0656191513/515/526 - fax: 06/56191527 - indirizzo e-mail: progettosportscuola@fijlkam.it

LUOGO E DATA DI SVOLGIMENTO DEL CONVEGNO:

Il Convegno si svolgerà presso il **Centro Congressi Comune di Parma**, in Via Toscana, 5/a – 43100 - Parma **dal 19 al 20 febbraio 2010**.
