

Abel A. Figueiredo

Physical Education and Sport Sciences Department School of Education - Polytechnic Institute of Viseu (Portugal)

The Combat Sports in Physical Education Classes – A Basic Perspective

Key Words: human motricity, physical education, combat sports

Combat Sports (CS) are not as traditional to Physical Education (PE) classes as collective and individual sports. They divide many teachers. Some of us accept them, other ones defend them, and some others of us repeal them from PE classes.

In this paper we will assume that Sport and PE are not neutral. They are context processes that depend from various circumstances for stimulation of Human Motricity (HM), even if there are many people that perception them as “good” by self existence.

The author teaches Physical Education teachers in combat sports subject since 1989. Thereafter we will present an approach, for reflexive purposes, about exercises or tasks linked with CS in a not so institutionalized perspective as traditional sports. We will present this approach to colleagues following four steps

1. In Physical Education (PE) we consider fundamental to have an **eclectic** vision of all the contents. In one class we can use tasks from gymnastics, combat sports and basketball for instance, mainly if we are talking in PE with young pupils from primary and middle school.

2. The combat sports tasks with proper pedagogical orientation are presented as simple exercises but sufficiently developed as a way to promote a real (actual) introduction to the “virtual” world of fighting with “real” activities, creating environments that appeal to a martial content with an ethic approach.

3. The approach of combat sports tasks in PE, follow five main situations: locks and strangulation’s are situations only to use in secondary school; until there we use touches, immobilization’s and projections. All of these main situations for finalizing combat play, and also other intermediate situations as

displacements (foot work), grappling work or guard work, for example, are explored in simplified games.

4. The structure of technical analysis are simplified on tree dimensions: “maai” (distance), “yomi” (perception) and “hyoshi” (rhythm) (TOKITSU, 1979).

1. In Physical Education (PE) we consider fundamental to have an eclectic vision of all the contents. In one class we can use tasks from gymnastics, combat sports and basketball for instance, mainly if we are talking in PE with young pupils from primary and middle school.

We consider tasks from “combat sports” every ones that:

- Are **open** (the information is changing - like in collective games),
- Promotes **individual responsibilities** (like in individual tasks), and
- Have martial senses (the aim objective is the body of the opponent: touching, grappling, unbalancing, throwing down, immobilizing, joint locks or strangulation’s).

Table 1 – Sport Classification Groups by Task and Responsibility

	INDIVIDUAL SPORTS	COMBAT SPORTS	COLLECTIVE SPORTS
TYPE OF TASK	CLOSE	OPEN	OPEN
RESPONSIBILITY LEVEL	INDIVIDUAL	INDIVIDUAL	COLLECTIVE

2. In today’s society the violence is invading the home (electronic games, television with “wrestling” spectacles, movies, cartoons like "Dragon Ball Z", etc.) without pedagogical arrangement. The school must compete with this type of appellative tasks.

The combat sports tasks with proper pedagogical orientation promote an introduction to that type of “virtual” world into real activities, creating environments that appeal to a martial content with an ethic approach. That's why the control in every martial movement is very important: I can touch with control in my partner and he can touch me in the open areas. This is a magic situation that stimulates the self-control in a limit task - a task with a martial sense. The confidence in the other partner is very important to let him touch me.

3. The structure of combat sports (martial arts) tasks have 3 important dimensions:

- *Maai* (distance);
- *Hyoshi* (rhythm) and
- *Yomi* (perception).

Fig. 1 – Dimensions

It is very important to focus the perception dimension in this type of tasks (that have transfer to other kind ones).

Fig. 2 – Basic Situation

In a dual situation the timing and the type of the attacking movement (technical movement) depends of the distance between them, the open areas and the rhythm of the defending moves. It is necessary to read this situation (perception - *yomi*).

4. There are five main situations to approach combat sports in PE.

Locks and strangulation's are situations only to use in secondary school. Until there we must use Immobilization's, Touches and Projections.

This kind of situations promotes pedagogical tasks like:

- Distance games,
- Touches games (touch in open areas),
- Unbalance games,
- Grappling work,
- Falls,
- Immobilization games.

Fig. 3 – Main Situations for Finalizing Combat

The “locks” and “strangulation” situations must be learned to older ages. But the other situations must be worked in an eclectic way.

In a diagnostic stadium (the first contact with the children) we must use situations with a long distance or a very short distance, so that the physical contact between the participants could be done in a safe way.

From this approach, will emerge the five main technical situations in unarmed combat:

1. Striking
2. Joint locking/breaking
3. Throwing
4. Strangulation
5. Immobilization or hold-downs

Bibliography in Extension of the Subject

- Chemama Gérard, Herbin Henri (1994), *Enseigner le Karaté-do et les Arts Martiaux - Programme Officiel de la FFKAMA*, Paris, Editions C.I.G.
- Fiadeiro José Manuel (1986), *O Processo de Formação nas Artes Marciais*, “Horizonte”, Lisboa, Livros Horizonte, vol.II, nº 12, Março-Abril, pp. 194-198.
- Figueiredo Abel (1987), *O Significado Actual do Karaté*, “Revista de Educação Física e Desporto – Horizonte”, Lisboa, vol. IV, nº 22, Nov-Dez, Dossier: pp.I-VII.
- Figueiredo Abel (1989), *A Licenciatura nos Desportos de Combate*, “Bushido - Artes Marciais e Desportos de Combate”, Lisboa, nº 10, Outubro, pp.12-13.
- Figueiredo Abel (1990), *Há Desporto e "Desporto"*, “Bushido - Artes Marciais e Desportos de Combate”, Lisboa, nº 14, Fevereiro, pp. 10-11.

- Figueiredo Abel (1991), *De Paradigma em Paradigma*, “Bushido - Artes Marciais e Desportos de Combate”, Lisboa, nº 26, Fevereiro, pp. 6-7.
- Figueiredo Abel (1991), *A Atitude Industrial*, “Bushido - Artes Marciais e Desportos de Combate”, Lisboa, nº 27, Março, pp. 6-7.
- Figueiredo Abel (1991), *A Formação dos Quadros*, “Bushido - Artes Marciais e Desportos de Combate”, Lisboa, nº 28, Abril, pp. 4-5.
- Figueiredo Abel (1991-1992), *O Karaté Infantil*, “Bushido - Artes Marciais e Desportos de Combate”, Lisboa, nºs 35 - 44: Nov. 91- Set. 92.
- Figueiredo Abel (1993), *O Karaté em Portugal - Uma Nova Era? Um Novo Conceito Organizativo?*, “Bushido - Artes Marciais e Desportos de Combate”, Lisboa nºs 48-51/52; 56, Dezembro 1992 - Abril/Maio 1993; Setembro/Outubro.
- Figueiredo Abel (1995), *L'Apparition du Karate-do*, “Budo International - Le Magazine International des Arts Martiaux”, Paris, nº 11, Juillet/Aout 1995, pp. 14-21. - Em Português: *A Emergência do Karate-do*, “Cinturão Negro - Revista Internacional de Artes Marciais”, Portugal, nº 25, 1995, pp. 14-21.
- Figueiredo Abel (1995), *A Formação de Treinadores em Portugal*, Comunicação Apresentada no IV Congresso de Educação Física e Ciências do Desporto dos Países de Língua Portuguesa coincidente com o V Congresso da Sociedade Portuguesa de Educação Física decorrente em Coimbra, Março.
- Figueiredo Abel (1995), *Os Desportos de Combate nas Aulas de Educação Física*, Departamento de Educação Física da ESE de Viseu, (não publicado).
- Habersetzer Roland (1987), *Karate pour les Jeunes*, Paris, Amphora.
- Mahlo Fiedrich (orig: 1969; trad: s/d), *O Acto Tático no Jogo*, “Educação Física e Desporto”, Lisboa, Compendium.
- Perthuis François-Xavier (1994), *Entraînement Karaté - Huit Points Clés*, Paris, Chiron.
- Tokitsu Kenji (1979), *La Voie du Karate - Pour Une Théorie des Arts Martiaux Japonais*, Paris, Editions du Seuil.
- Tubino Manuel Gomes (1992), *Uma Visão Paradigmática das Perspectivas do Esporte para o início do Século XXI*, in: MOREIRA, Wagner Wey (Org.), *Educação Física & Esportes - Perspectivas para o Século XXI*, "Corpo Motricidade", Campinas, Papirus, pp. 125-139.

Ph.D in Human Kinetics, Sport Sciences specialty
MSc in Educational Sciences, Physical Education methodology
BSc in Physical Education, Sports branch
School of Education - Polytechnic Institute of Viseu - Portugal
Physical Education and Sport Sciences Department
Tel.+351 232 419 001 / Fax.+352 232 419 002
abel.figueiredo@esev.ipv.pt

REFERENCE FORMAT (in Harvard System)

Figueiredo, Abel (2009) ‘The Combat Sports in Physical Education Classes – A Basic Perspective’, in: Cynarski, Wojciech (ed.) *Martial Arts and Combat Sports – Humanistic Outlook*, Rzeszów, Wydawnictwo Uniwersytetu Rzeszowskiego, ISBN 978-83-7338-439-2, pp. 145-149.