
Anna Gawęda1, 2, A, C–F, Halina Mrowińska2, A–C

Aktywność fizyczna młodzieży
Physical Activity of Youth
1	 Wyższa Szkoła Planowania Strategicznego, Dąbrowa Górnicza

2	 Wyższa Szkoła Nauk Stosowanych, Ruda Śląska

A – koncepcja i projekt badania; B – gromadzenie i/lub zestawianie danych; C – analiza i interpretacja danych;
D – napisanie artykułu; E – krytyczne zrecenzowanie artykułu; F – zatwierdzenie ostatecznej wersji artykułu

Streszczenie
Wprowadzenie. Aktywność ruchowa jest zaliczana do podstawowych składników prozdrowotnego stylu życia, to
także jeden z najważniejszych aspektów rozwoju człowieka, czynnik niezbędny do prawidłowego funkcjonowania
organizmu i zachowania zdrowia. Dzięki aktywności ruchowej rozwijają się i utrwalają zróżnicowane umiejętności,
poprawia się samopoczucie, kształtuje prawidłowa postawa ciała. Mimo tak dużego znaczenia ruchu dla rozwoju
wielu sfer zdrowia fizycznego i psychicznego, aktywność ruchowa w codziennym funkcjonowaniu człowieka, czyli
w okresie dzieciństwa, dojrzewania i starzenia się maleje.
Cel pracy. Próba określenia stylu życia licealnej młodzieży wielkomiejskiej, a także roli, jaką odgrywa w nim aktyw-
ność fizyczna i forma spędzania wolnego czasu.
Materiał i metody. W badaniach wzięło udział 200 uczniów szkoły średniej w wieku 17 i 19 lat. Badanie przeprowa-
dzono metodą sondażu diagnostycznego. Narzędziem badawczym był autorski kwestionariusz anonimowej ankiety.
Wyniki. Większość badanych deklaruje systematyczne uczestnictwo w zajęciach wychowania fizycznego, najmniej-
szy odsetek odnotowano w grupie dziewcząt w wieku 17 lat – 82%. Aktywność fizyczną przez cały rok podejmują
przede wszystkim młodzi mężczyźni – 90% badanych 19-latków i 82% 17-latków.
Wnioski. Zdecydowana większość badanej młodzieży dojeżdża do szkoły. W jej najbliższym otoczeniu znajduje się
wystarczająca liczba ogólnodostępnych i zróżnicowanych obiektów sportowych, a warunki do pracy i odpoczynku
w domu są optymalne. Młodzież w większości regularnie uczestniczy w zajęciach wychowania fizycznego w szkole,
ale nie odczuwa potrzeby zwiększenia liczby i zakresu zajęć sportowych oferowanych przez szkołę. Młodzi ludzie
wybierają sport uprawiany poza szkołą indywidualnie lub w gronie znajomych (Piel. Zdr. Publ. 2016, 6, 2, 95–103).

Słowa kluczowe: młodzież, aktywność fizyczna, czas wolny.

Abstract
Background. Physical activity belongs to the essential components of a healthy lifestyle, and is also one of the
most important aspects of human development, an essential factor for proper functioning and maintaining health.
Physical activity helps to develop varied skills, improves the mood, contributes to the formation of correct posture.
However, despite its importance for the development of many areas of physical and mental health, physical activity
decreases in everyday lives of people during their childhood, adolescence and senescence.
Objectives. The aim of the study was to determine the lifestyle of urban high school youth regarding their physical
activity and leisure activities.
Material and Methods. The study involved 200 high school students between the ages of 17 and 19 years. The study
was performed by a diagnostic survey and used the author’s anonymous questionnaire.
Results. Most of the respondents declare regular participation in physical education classes. The lowest percentage
was recorded in the group of girls aged 17–82%. Physical activity is taken throughout the year mainly by young
men, 90% of 19-year-olds and 82% of 17-year-olds.
Conclusions. The vast majority of young people commute to school; there is a sufficient number of areas and
diverse sports facilities in its closest vicinity and the conditions at home for work and rest are optimal; most ado-
lescents participate regularly in physical education classes at school, but do not think that the increase in number
of sport activities offered by school is necessary; young people choose to practice sport outside the classroom indi-
vidually or among friends (Piel. Zdr. Publ. 2016, 6, 2, 95–103).

Key words: physical activity, young people, free time.

Piel. Zdr. Publ. 2016, 6, 2, 95–103
DOI: 10.17219/pzp/61705

PRACE ORYGINALNE
© �Copyright by Wroclaw Medical University

ISSN 2082-9876

A. Gawęda, H. Mrowińska96

Aktywność ruchowa jest jednym z podsta-
wowych składników prozdrowotnego stylu życia
oprócz stosowania odpowiedniej diety, normaliza-
cji masy ciała, niepalenia tytoniu, ograniczenia pi-
cia alkoholu i zachowania odpowiedniej proporcji
między aktywnością umysłową a fizyczną w roz-
kładzie dnia.

Aktywność ruchowa, nazywana również ak-
tywnością fizyczną, jest jednym z najważniejszych
aspektów rozwoju człowieka, czynnikiem niezbęd-
nym do prawidłowego funkcjonowania organi-
zmu i zachowania zdrowia. Ruch podejmowany
regularnie przynosi wymierne korzyści zdrowot-
ne, wpływa na rozwój somatyczny i fizyczną wy-
dolność organizmu, zwiększa zdolność do pracy
umysłowej i spowalnia proces utraty zdolności po-
znawczych [1].

Dzięki aktywności ruchowej rozwijają się
i utrwalają zróżnicowane umiejętności, poprawia
się samopoczucie, ale przede wszystkim kształ-
tuje prawidłowa postawa ciała. Mimo tak duże-
go znaczenia ruchu dla rozwoju wielu sfer zdro-
wia fizycznego i psychicznego, aktywność ruchowa
w codziennym funkcjonowaniu człowieka, czy-
li w okresie dzieciństwa, dojrzewania i starzenia
się maleje. Do tej tendencji może się współcześ-
nie przyczyniać przede wszystkim stan udogod-
nień współczesnej cywilizacji, które ograniczają,
a w niektórych przypadkach wręcz wyręczają czło-
wieka z wielu czynności [2].

Celem przeprowadzonego badania była próba
określenia stylu życia licealnej młodzieży wielko-
miejskiej, a także roli, jaką odgrywa w nim aktyw-
ność fizyczna i forma spędzania czasu wolnego.

Materiał i metody
Badanie przeprowadzono w grudniu 2014 r.

w jednej ze szkół średnich w Bytomiu. W ba-
daniu wzięło udział łącznie 200 osób: 50 chłop-
ców i 50 dziewcząt 17-letnich oraz 50 chłopców
i 50 dziewcząt 19-letnich.

Badanie przeprowadzono metodą sondażu
diagnostycznego. Narzędziem badawczym był au-
torski kwestionariusz anonimowej ankiety, który
zawierał 47 pytań.

Wyniki

Charakterystyka infrastruktury
środowiskowej badanych
Na opis tzw. infrastruktury środowiska, w ja-

kim funkcjonuje badana młodzież, składają się
informacje o: czasie potrzebnym na dotarcie do
szkoły, sposobach docierania do szkoły, istnieniu
i funkcjonowaniu w najbliższym otoczeniu obiek-
tów sportowych, warunkach do uprawiania spor-
tu w szkole (w tym na zajęciach wychowania fi-
zycznego), posiadaniu w domu sprzętu do ćwiczeń
oraz warunkach do nauki i odpoczynku w domu.

W obu grupach wiekowych przeważają re-
spondenci, którzy na dotarcie do szkoły nie po-
trzebują więcej niż 20 min. Ponad połowa uczniów
nie traci na dojazdy do szkoły dużo czasu. To po-
tencjalnie daje im możliwość wykorzystania cza-
su wolnego na aktywności pozaszkolne bez szkody
dla obowiązków związanych z nauką (tab. 1).

W obu grupach wiekowych i płciowych prze-
ważają ankietowani, którzy do szkoły dojeżdżają
środkami komunikacji miejskiej. Niektórych ba-
danych podwożą rodzice lub opiekunowie, a nie-
liczne osoby z grupy wiekowej 19 lat samodzielnie
dojeżdżają samochodem (tab. 2). Piesza wędrówka
lub przejazd rowerem jest znacznie zdrowszą alter-
natywą dojazdu do szkoły i wpływa pozytywnie na
poziom aktywności fizycznej.

Zdecydowana większość badanych deklaru-
je, że w miejscu ich zamieszkania istnieją ogólno-
dostępne obiekty sportowe. Respondenci w więk-
szości sporadycznie lub wcale nie uczestniczą
w zajęciach sportowych prowadzonych w wyspe-
cjalizowanych placówkach poza szkołą (tab. 3).
Wśród obiektów istniejących w najbliższym oto-

Tabela 1. Czas potrzebny na dotarcie do szkoły z podziałem na wiek i płeć (n = 200)

Table 1. The time required to get to school by age and sex

Czas dotarcia do szkoły 17 lat 19 lat

mężczyzna kobieta mężczyzna kobieta

n % n % n % n %

Do 20 min 26   52 29   58 29   58 23   46

20–40 min 18   36 12   24 19   38 21   42

40–60 min   6   12   8   16   1    2   5   10

Powyżej 60 min   0    0   1    2   1    2   1    2

Razem 50 100 50 100 50 100 50 100

Aktywność fizyczna młodzieży 97

czeniu badanych osób wymieniano przede wszyst-
kim basen, boisko (orlik) oraz siłownie.

Badana młodzież posiada sprzęt odpowiedni
do aktywnego i zdrowego spędzania czasu wolne-
go (tab. 4).

Aktywność fizyczna
badanych osób
Na opis codziennej aktywności fizycznej re-

spondentów składają się dane dotyczące udzia-
łu młodzieży w zajęciach wychowania fizycznego

w szkole oraz informacje o podejmowanych przez
nich formach aktywności sportowej w czasie i po
zajęciach szkolnych. Uczestnicy badania zostali po-
proszeni o określenie, czym jest dla nich aktywność
fizyczna, jak ją traktują, czy kojarzy im się z czymś
przyjemnym, czy też jest dla nich raczej formą obo-
wiązku. Wyniki przedstawiono w tabeli 5.

Zdecydowana większość osób biorących udział
w badaniu deklaruje systematyczne uczestnictwo
w zajęciach wychowania fizycznego w szkole. Sto-
sunkowo najmniejszy odsetek odnotowano w gru-
pie dziewcząt w wieku 17 lat – 82% (n = 41). W po-

Tabela 2. Sposób dotarcia do szkoły (n = 200)

Table 2. The method of getting to school

Sposób dotarcia do szkoły 17 lat 19 lat

mężczyzna kobieta mężczyzna kobieta

n % n % n % n %

Pieszo   7   14 16   32 14   28 12   24

Rowerem   0    0   1    2   2    4   0    0

Publicznymi środkami komunikacji 37   74 31   62 27   54 34   68

Rodzice/opiekunowie odwożą mnie samochodem   6   12   2    4   4    8   2    4

Sam dojeżdżam samochodem   0    0   0    0   3    6   2    4

Razem 50 100 50 100 50 100 50 100

Tabela 3. Dostępność obiektów sportowych (n = 200)

Table 3. Availability of sports facilities

Dostępność obiektów sportowych 17 lat 19 lat

mężczyzna kobieta mężczyzna kobieta

n % n % n % n %

Są obiekty sportowe 49   98 48   96 47   94 44   88

 – nie korzystam 15   31 12   25 12   26 19   43

 – korzystam systematycznie   5   10   8   17   6   13   5   11

 – korzystam sporadycznie 29   59 28   58 29   61 20   46

Nie ma obiektów sportowych   1    2   2    4   3    6   6   12

Razem 50 100 50 100 50 100 50 100

Tabela 4. Posiadany sprzęt sportowy (n = 200)*

Table 4. Owned sport equipment

Posiadany sprzęt sportowy 17 lat 19 lat

mężczyzna kobieta mężczyzna kobieta

n % n % n % n %

Rower 42 84 43 86 33 66 39 78

Narty 20 40 16 32 22 44 14 28

Łyżwy   9 18 24 48 10 20 26 52

Hantle, sztangi, ekspander itp. 20 40   9 18 13 26 15 30

Inne 11 22 14 28   9 18 15 30

* Pytanie wielokrotnego wyboru.

A. Gawęda, H. Mrowińska98

zostałych grupach systematycznie ćwiczy w szkole
90% chłopców 17-letnich i dziewcząt 19-letnich
oraz 94% chłopców 19-letnich. Wyniki te kore-
spondują zatem z wynikami dotyczącymi stosunku
młodych ludzi do aktywności fizycznej. Traktując
ją jako przyjemność i rozsądną metodę spędza-
nia czasu, potwierdzają swoją deklarację uczest-
nictwem w zajęciach sportowych na terenie szkoły
(lekcje wychowania fizycznego).

Przyjemność czerpana z uprawiania sportu lub
podejmowania innej aktywności fizycznej, a także
świadomość ważności ruchu dla ogólnej kondycji
zdrowotnej nie zawsze przekłada się na pozytywny
stosunek do zajęć wychowania fizycznego w szko-
le. Nie wszyscy badani lubią szkolny WF. Swój ne-
gatywny lub obojętny stosunek do ćwiczeń w szko-
le deklaruje łącznie ponad połowa kobiet w wieku
19 lat (52%, n = 26) i 17 lat (50%, n = 25) oraz 46%
(n = 23) mężczyzn 19-letnich i 32% (n = 16) 17-let-
nich. Wyniki te mogą sugerować, że młodzież wo-
li samodzielnie i we własnym zakresie organizować
sobie zajęcia fizyczne, wybierając te formy, które
najbardziej jej odpowiadają.

Najczęściej wymienianą przez respondentów
przyczyną absencji na szkolnych zajęciach wycho-
wania fizycznego był zły stan zdrowia. Ze względu
na możliwość wskazania więcej niż jednego powo-
du badana młodzież często powoływała się rów-

nież na zwolnienie lekarskie, co w wielu przypad-
kach może być tożsame z powodem, jakim jest zły
stan zdrowia. Warto zwrócić uwagę na to, że nie-
chęć do wysiłku jako powód do opuszczania zajęć
wychowania fizycznego częściej był wskazywany
w grupie 19-latków (18% dziewcząt i 16% chłop-
ców). Wśród innych przyczyn nieuczęszczania na
zajęcia sportowe w szkole młodzież wymieniała:
niechęć do nauczycieli i formy zajęć, zapominanie
odpowiedniego stroju do ćwiczeń, niedyspozycje
lub zmęczenie, a także brak chęci do zajęć i oty-
łość (tab. 6).

Większość badanych deklaruje, że nie uczest-
niczy w zorganizowanych zajęciach sportowych
poza szkołą. W ćwiczeniach różnego typu bierze
udział tylko 18% (n = 9) dziewcząt w wieku 19 lat
i 40% (n = 20) dziewcząt 17-letnich. Aktywność fi-
zyczną poza szkołą deklaruje w grupie mężczyzn
38% (n = 19) 17-latków i 36% (n = 18) 19-latków.
Niebranie udziału w zorganizowanych formach
aktywności sportowej nie wyklucza uprawiania
sportu w sposób indywidualny, jedynie rekreacyj-
ny. Wśród aktywności fizycznych podejmowanych
przez badaną młodzież dużą popularnością cieszą
się przede wszystkim bieganie i jazda na rowerze
(tab. 7). Wśród „innych” ankietowani wymieniali
m.in.: jeździectwo, zajęcia (ćwiczenia) na siłowni,
koszykówkę, taniec, zajęcia fitness, sporty walki.

Tabela 5. Znaczenie aktywności fizycznej dla badanych (n = 200)

Table 5. The importance of physical activity for the tested

Znaczenie aktywności fizycznej 17 lat 19 lat

mężczyzna kobieta mężczyzna kobieta

n % n % n % n %

Przyjemność 31   62 32   64 31   62 27   54

Konieczność   4    8   3    6   5   10   5   10

Strata czasu   0    0   1    2   1    2   1    2

Racjonalne spędzanie czasu 15   30 14   28 13   26 17   34

Razem 50 100 50 100 50 100 50 100

Tabela 6. Przyczyny opuszczania zajęć wychowania fizycznego (n = 200)*

Table 6. Reasons for skipping physical education classes

Przyczyny opuszczania zajęć wychowania
fizycznego

17 lat 19 lat

mężczyzna kobieta mężczyzna kobieta

n % n % n % n %

Zły stan zdrowia 25 50 25 50 31 62 39 78

Niechęć do wysiłku fizycznego   2   4   2   4   8 16   9 18

Zwolnienie lekarskie 22 44 20 40 23 46 16 32

Zwolnienie od rodziców   8 16   7 14 12 24 10 20

Inne   8 16 12 24   3   6   3   6

* Pytanie wielokrotnego wyboru.

Aktywność fizyczna młodzieży 99

Biorąc pod uwagę to, że respondenci mieli
możliwość wyboru więcej niż jednej odpowiedzi
oraz podania własnych, można założyć, że bada-
na młodzież bierze udział w zróżnicowanych pod
względem formy i organizacji ćwiczeniach sporto-
wych, wybierając te aktywności, które sprawiają jej
najwięcej przyjemności.

Młodzi ludzie podejmują aktywność fizyczną
z bardzo wielu powodów, często występujących
jednocześnie i mających takie samo, istotne zna-
czenie. Dla młodzieży równie ważne jest zarów-
no podniesienie sprawności fizycznej i utrzymanie
zdrowia, jak i rozrywka, jakiej może dostarczyć ak-
tywność fizyczna (tab. 8).

Aktywność fizyczną przez cały rok podejmu-
ją przede wszystkim młodzi mężczyźni. Aż 90%
(n = 45) badanych 19-latków i 82% (n = 41) 17-lat-
ków deklaruje uprawianie sportu niezależnie od
pory roku. Równie aktywne są dziewczęta 17-let-
nie, z których 76% (n = 38) twierdzi, że pora roku
w podejmowaniu aktywności fizycznej nie ma zna-

czenia. Wśród dziewcząt 19-letnich natomiast za-
ledwie 36% (n = 18) podejmuje aktywność fizycz-
ną przez cały rok.

Formy spędzania czasu wolnego
Badana młodzież spędza czas wolny w okre-

sie roku szkolnego w zróżnicowany sposób. Więk-
szość przeznacza ten czas na spotkania towarzyskie
z rówieśnikami. Średnio połowa wszystkich bada-
nych spędza czas wolny na graniu w gry kompu-
terowe lub przeglądaniu Internetu. Stosunkowo
dużo respondentów lubi w czasie wolnym oddać
się swoim zainteresowaniom i hobby. Wśród in-
nych form spędzania czasu wolnego nieliczni ba-
dani wymieniali czytanie książek, słuchanie muzy-
ki, spacery (tab. 9).

Podobnie jak w przypadku czasu wolnego
w czasie roku szkolnego, w czasie przerw od na-
uki młodzi ludzie najchętniej spędzają wolny czas
z przyjaciółmi i znajomymi. Stosunkowo duża gru-

Tabela 7. Najczęściej podejmowane formy aktywności fizycznej (n = 200)*

Table 7. Forms of physical activity taken most often

Podejmowane formy aktywności fizycznej

17 lat 19 lat

mężczyzna kobieta mężczyzna kobieta

n % n % n % n %

Bieganie 19 38 24 48 18 36 23 46

Tenis   1   2   6 12   5 10   4   8

Jazda na rowerze 24 48 25 50 20 40 20 40

Pływanie 17 34 17 34 17 34 16 32

Piłka nożna 11 22   2   4   9 18   1   2

Piłka ręczna   0   0   2   4   0   0   1   2

Siatkówka 12 24   7 14 10 20 13 26

Narciarstwo 10 20   8 16 10 20 19 38

Inne 16 32 22 44 20 40 19 38

* Pytanie wielokrotnego wyboru (możliwy wybór 3 odpowiedzi).

Tabela 8. Powody i cele podejmowania aktywności fizycznej (n = 200)*

Table 8. Reasons and objectives for physical activity

Powody i cele podejmowania aktywności
fizycznej

17 lat 19 lat

mężczyzna kobieta mężczyzna kobieta

n % n % n % n %

Rozładowanie stresu 24 48 21 42 21 42 24 48

Zwiększenie sprawności fizycznej 24 48 23 46 30 60 21 42

Kształtowanie właściwej sylwetki 25 50 27 54 24 48 29 58

Zdrowie 22 44 25 50 27 54 29 58

Rozrywka 27 54 27 54 28 56 20 40

Zmniejszenie masy ciała 11 22 16 32 11 22 19 38

* Pytanie wielokrotnego wyboru.

A. Gawęda, H. Mrowińska100

pa badanych w czasie ferii lub wakacji spędzanych
w domu przeznacza czas wolny na oglądanie telewi-
zji lub przeglądanie Internetu. Młodzi ludzie lubią
także w czasie wolnym od nauki czytać książki lub
czasopisma, uprawiać sport lub zwyczajnie dłużej
pospać. Należy zwrócić uwagę, że uprawianie spor-
tu jako ulubiona aktywność w czasie wolnym znaj-
duje się dopiero na czwartym miejscu pod wzglę-
dem popularności w badanej populacji (tab. 10).

Zaledwie około jedna trzecia badanych (31,5%,
n = 63) bierze udział w czasie ferii zimowych lub
wakacji letnich w zorganizowanym odpoczynku
połączonym z aktywnością fizyczną, czyli w tzw.
obozach sportowo-rekreacyjnych. Pozostali ankie-
towani nie wyjeżdżają na wakacje poza miasto lub
też wyjazdy te nie mają charakteru zorganizowa-
nych obozów sportowych. Biorąc pod uwagę to, że
część młodzieży zadeklarowała aktywność fizyczną
bez względu na porę roku, należy przyjąć, że mło-
dzież uprawia sport we własnym zakresie i w ulu-
bionych formach.

Analiza wybranych zależności

Do zbadania zależności statystycznej między
analizowanymi cechami użyto testu χ². Wszyst-
kie obliczenia wykonano za pomocą pakietu staty-
stycznego SPSS STATISTICA 21.0. Nie wykazano
zależności istotnej statystycznie między wiekiem
i płcią a znaczeniem aktywności fizycznej dla bada-
nego oraz między wiekiem i płcią a uczestnictwem
w zajęciach wychowania fizycznego w szkole. Nie
wykazano zależności między wiekiem a stosun-
kiem do zajęć wychowania fizycznego, ale wyka-
zano statystycznie istotną zależność między płcią
a stosunkiem do zajęć wychowania fizycznego
w szkole. Statystycznie częściej to młodzi mężczyź-
ni przyznawali, że lubią zajęcia wychowania fizycz-
nego w szkole niż badane młode kobiety (tab. 11).

Nie wykazano zależności między płcią a przy-
czynami opuszczania zajęć wychowania fizyczne-
go, ale wykazano istotną statystycznie zależność
między wiekiem a przyczyną opuszczania zajęć

Tabela 9. Formy spędzania czasu wolnego w czasie roku szkolnego (n = 200)*

Table 9. Forms of spending free time during the school year

Formy spędzania czasu wolnego
17 lat 19 lat

mężczyzna kobieta mężczyzna kobieta

n % n % n % n %

Oglądanie TV 14 28   8 16   4   8 14 28

Gry komputerowe/Internet 27 54 23 46 26 52 27 54

Uprawianie sportu 16 32 14 28 18 36 16 32

Zainteresowania/hobby 25 50 32 64 22 44 25 50

Spotkania towarzyskie 24 48 33 66 34 68 24 48

Nauka/odrabianie lekcji   8 16 10 20   9 18   8 16

Inne   5 10   5 10   1   2   5 10

* Pytanie wielokrotnego wyboru (możliwy wybór 3 odpowiedzi).

Tabela 10. Formy spędzania czasu wolnego w czasie wakacji/ferii (n = 200)*

Table 10. Forms of spending free time during the holidays

Formy spędzania czasu wolnego 17 lat 19 lat

mężczyzna kobieta mężczyzna kobieta

n % n % n % n %

Telewizja/Internet 39 78 18 36 25 50 24 48

Sklepy/zakupy   4   8 13 26   4   8 14 28

Spotkania towarzyskie 31 61 36 72 36 72 45 90

Uprawianie sportu 20 40 15 30 19 38 14 28

Czytanie, rozwiązywanie krzyżówek 19 38 29 58 16 32 21 42

Długie spanie, leżenie 13 26 12 24 20 40 21 42

Czynności porządkowe (dom, mieszka-
nie, rzeczy osobiste)

  5 10 14 28   3   6   8 16

* Pytanie wielokrotnego wyboru (możliwy wybór 3 odpowiedzi).

Aktywność fizyczna młodzieży 101

wychowania fizycznego w szkole. W przypadku
19-latków częściej była to niechęć do wysiłku fi-
zycznego (tab. 12).

Nie wykazano zależności między wiekiem
a najczęściej podejmowaną formą aktywności fi-
zycznej, ale wykazano istotną statystycznie za-
leżność między płcią a najczęściej podejmowaną
formą aktywności fizycznej. Młodzi mężczyźni sta-
tystycznie częściej wybierali piłkę nożną jako for-
mę aktywności fizycznej, a dziewczęta – bieganie/
/jogging (tab. 13).

Nie wykazano zarówno zależności między wie-
kiem i płcią a powodami podejmowania aktywno-
ści fizycznej, jak również zależności między wie-
kiem i płcią a formami spędzania wolnego czasu
w okresach przerw w nauce (ferie, wakacje) w ba-
danej populacji.

Omówienie

Ruch to podstawowy bodziec rozwojowy,
czynnik kształtujący organizm człowieka i je-
go funkcje. Ruch pomaga w rozwoju i wzmac-
nia wszystkie układy organizmu, wywiera wpływ
na ich budowę i sprawność [3]. W okresie dora-
stania sport i aktywność fizyczna pełnią w życiu
człowieka ważną rolę. Jedną z nich jest stymulacja
i wspomaganie rozwoju fizycznego, psychiczne-
go oraz społecznego. Dzięki nim dziecko wzrasta,
rozwijają się mięśnie, uczy się pokonywać trud-
ności – zarówno fizyczne, jak i psychiczne oraz
kontrolować emocje [4]. Ruch jako główny czyn-
nik biologiczny pobudzający rozwój człowieka
jest szczególnie ważny dla dzieci i młodzieży, któ-
rych organizmy przez wiele lat znajdują się w fa-

Tabela 11. Płeć a stosunek do zajęć wychowania fizycznego

Table 11. Sex and attitude toward physical education classes

Czy lubisz WF?

Płeć

Tak Nie Jest mi to obojętne Razem

n = 110 % n = 36 % n = 54 %

Mężczyzna 61 61 11 11 28 28 100

Kobieta 49 49 25 25 26 26 100

Istotność χ² 6,83 200

Wartość krytyczna χ² = 5,99.

Tabela 12. Wiek a przyczyny opuszczania zajęć wychowania fizycznego

Table 12. Age and reasons for skipping physical education classes

Wiek Przyczyny opuszczania zajęć WF Razem

zły stan
zdrowia

niechęć do wysił-
ku fizycznego

zwolnienie
lekarskie

zwolnienie
od rodziców

inne

n = 120 % n = 21 % n = 81 % n = 37 % n = 26 %

17 lat 50 38,17   4   3,05 42 32,06 15 11,45 20 15,27 131

19 lat 70 45,45 17 11,04 39 25,32 22 14,29   6   3,90 154

Istotność χ² 18,62 285

Wartość krytyczna χ² = 9,48.

Tabela 13. Płeć a najczęściej podejmowane formy aktywności fizycznej

Table 13. Sex and the forms of physical activity taken most often

Płeć Najczęściej podejmowana aktywność fizyczna Razem

bieganie/
jogging

tenis jazda na
rowerze

pływanie piłka
nożna

piłka
ręczna

siatkówka narciar-
stwo

inne

n =
84

% n =
16

% n =
89

% n =
67

% n =
23

% n =
3

% n =
42

% n =
47

% n =
77

%

Mężczyzna 37 16,89   6 2,74 44 20,09 34 15,53 20 9,13 0 0 22 10,05 20   9,13 36 16,44 219

Kobieta 47 20,52 10 4,37 45 19,65 33 14,41   3 1,31 3 1,31 20   8,73 27 11,79 41 17,9 229

Istotność χ² 19,03 448

Wartość krytyczna χ² = 15,50.

A. Gawęda, H. Mrowińska102

zie intensywnego wzrostu, wzmacniania i dosko-
nalenia precyzji [3].

Rolą aktywności ruchowej jest także wspo-
maganie zdolności przystosowania organizmu do
zmieniających się warunków życia: klimatu, tem-
peratury, wilgotności, ciśnienia, warunków spo-
łecznych i materialnych, pracy, nauki, trudności
dnia codziennego. Ruchem i ćwiczeniami fizycz-
nymi można hartować organizm, czyli doprowa-
dzać do zwiększenia granicy tolerancji na bodźce
lub czynniki środowiskowe [3]. Aktywność fizycz-
na pełni również rolę kompensatora nadmierne-
go unieruchomienia dziecka w szkole, gdzie musi
ono spędzać kilka godzin dziennie w jednej pozycji
(siedzącej) oraz w domu – przed telewizorem lub
przy komputerze [4].

W badaniach przeprowadzonych w 2007 r.
za pomocą Międzynarodowego Kwestionariusza
Aktywności Fizycznej (IPAQ) ustalono, że 27%
uczniów wykazuje się małą aktywnością fizyczną,
przy czym mężczyźni na ogół są znacznie bardziej
aktywni niż kobiety. Dużą aktywność deklarowało
nieco ponad 35% badanych [5]. W badaniach włas-
nych aktywność fizyczną podejmowaną przez ca-
ły rok, niezależnie od warunków atmosferycznych,
deklarowała większość respondentów. Ponad 80%
mężczyzn i 70% kobiet biorących udział w badaniu
twierdziło, że pora roku w podejmowaniu aktywnoś-
ci fizycznej nie ma dla nich znaczenia. Zdecydowa-
na większość bytomskich uczniów biorących udział
w badaniu deklarowała też systematyczne uczestnic-
two w zajęciach wychowania fizycznego w szkole.

W badaniach Görner K. et al. indywidual-
ną aktywność fizyczną przez cały rok deklarowało
46% badanych licealistów [6].

Badania M. Bytniewskiego, mierzące aktywność
fizyczną studentów, wskazały, że aż 70% responden-
tów uczestniczy w różnych formach aktywności fi-
zycznej, ale jest to jednak uczestnictwo niesystema-
tyczne, okazjonalne. Świadomą, a wiec powtarzaną
przynajmniej 3–4 razy w tygodniu, aktywność ru-
chową deklarowało zaledwie 30% badanych [7].

Badania własne wykazały, że regularnie w for-
mie ćwiczeń zorganizowanych pod okiem trene-
ra ćwiczy poza szkołą jedynie 29% dziewcząt oraz
37% chłopców. Niebranie udziału w zorganizowa-
nych formach aktywności sportowej nie wyklucza
jednak uprawiania sportu w sposób indywidualny,
rekreacyjny. Aktywność fizyczną podejmowaną
poza zorganizowanymi formami deklarowała zde-
cydowana większość ankietowanych.

Ranga aktywności ruchowej i kultury fizycz-
nej wśród uczniów szkół ponadgimnazjalnych była

przedmiotem badań m.in. B. Bakalarczyk i K. Ski-
bińskiej prowadzonych w 2002 r. w Warszawie.
Wyniki pokazały, że sprawność fizyczna ma dużą
wartość dla ponad 90% badanych. Zajęcia wycho-
wania fizycznego należą do lekcji lubianych, w cza-
sie których można się odprężyć i doznać radosnych
przeżyć. Uczniowie biorący udział w badaniu za-
deklarowali, że lubią uprawiać sport i sprawia im
on przyjemność. Ponad 60% badanych uprawia
sport poza lekcjami w szkole, nierzadko tylko oka-
zjonalnie, choć w okresach przerw w nauce, po-
dobnie jak w grupie biorącej udział w badaniach
własnych, dominuje raczej typ zachowań towa-
rzyskich, a sport schodzi na dalszy plan. Mło-
dzież warszawska bardzo ceni sobie urodę własne-
go ciała, dlatego ponad 90% badanych uważa, że
o zgrabną sylwetkę należy zabiegać, a ponad 70%
licealistów stosuje w tym celu samodzielne ćwicze-
nia ruchowe [8].

W badaniach własnych młodzież deklarowa-
ła podejmowanie aktywności fizycznej z bardzo
wielu powodów, często występujących jednocześ-
nie i mających takie samo, istotne znaczenie. Dla
17- i 19-letnich młodych mężczyzn równie ważną
motywacją były: kształtowanie właściwej sylwetki
ciała – 49%, rozładowanie stresu – 48% 17-latków,
a także podniesienie sprawności fizycznej – 60%
19-latków i zdrowie – 54% 19-latków. Dziewczę-
ta podejmują aktywność fizyczną przede wszyst-
kim w celu kształtowania właściwej sylwetki ciała
– 56% i dla zdrowia – 54%.

Wnioski
Badana młodzież na ogół regularnie uczest-

niczy w zajęciach wychowania fizycznego. Tylko
nieliczna część respondentów bierze udział w zor-
ganizowanych formach uprawiania sportu, wybie-
rając rekreację organizowaną indywidualnie. Wraz
z wiekiem zmniejsza się, niestety, liczba uczestni-
ków zajęć zorganizowanych, szczególnie widać to
w grupie badanych dziewcząt.

Biorąc pod uwagę to, że badani spędzają przy-
najmniej 1–2 godziny dziennie przed komputerem
lub telewizorem, a większość z nich swoją aktyw-
ność fizyczną ogranicza do lekcji wychowania fi-
zycznego oraz nieregularnie podejmowanej indy-
widualnej aktywności fizycznej, można wysnuć
wniosek, że aktywność fizyczna badanej młodzie-
ży może być niewystarczająca, biorąc pod uwagę
intensywność wzrostu i rozwoju młodych ludzi
w tym okresie ich życia.

Aktywność fizyczna młodzieży 103

Piśmiennictwo
  [1]	 Osiński W.: Teoria wychowania fizycznego. Wyd. AWF, Poznań 2011.
  [2]	 Madejski E.: Wybrane uwarunkowania osobnicze, rodzinne i szkolne aktywności ruchowej dzieci w młodszym

wieku szkolnym. AWF, Kraków 2013, 5–6.
  [3]	 Owczarek S.: Aktywność ruchowa dzieci i młodzieży. [W:] Profilaktyka otyłości u dzieci i młodzieży. Od urodze-

nia do dorosłości. Red.: Oblacińska A., Weker H. Wyd. Help Med, Kraków 2008.
  [4]	 Woynarowska B.: Edukacja zdrowotna. PWN, Warszawa 2012.
  [5]	 Biernat E., Stupnicki R., Gajewski A.K.: Międzynarodowy Kwestionariusz Aktywności Fizycznej (IPAQ) – wer-

sja polska. Wych. Fiz. Sport 2007, 51(1), 47–54.
  [6]	 Görner K., Jurczak A., Zieliński J., Wilk E., Duma W.: Aktywność fizyczna młodzieży w czasie wolnym na tle

wybranych uwarunkowań. Physical activity of youth in their leisure time on the selected background. J. Health Sci.
2014, 4(13), 266–284.

  [7]	 Bytniewski M.: Ocena aktywności fizycznej studentów Państwowej Szkoły Wyższej w Białej Podlaskiej. [W:] Pa-
radygmaty współczesnej kultury fizycznej i zdrowotnej. Red.: Kaźmierczak A., Maszorek-Szymala A., Kowalska J.
Wydawnictwo UŁ, Łódź 2011.

  [8]	 Bakalarczyk B., Skibińska K.: Wartości – ranga kultury fizycznej wśród uczniów liceum. Wychow. Fiz. Zdr. 2004,
4, 32–35.

Adres do korespondencji:
Anna Gawęda
Wyższa Szkoła Nauk Stosowanych
ul. Królowej Jadwigi 18
41-704 Ruda Śląska

Konflikt interesów: nie występuje

Praca wpłynęła do Redakcji: 15.12.2015 r.
Po recenzji: 20.01.2016 r.
Zaakceptowano do druku: 7.02.2016 r.

Received: 15.12.2015
Revised: 20.01.2016
Accepted: 7.02.2016

