
62

Kosiński Michał. Odczuwanie lęku i stresu przedstartowego u 14-letnich pływaków w latach 2014-2016 = Feeling anxiety and stress

przedstartowego on 14-year-old swimmers in the years 2014-2016. Journal of Education, Health and Sport. 2016;6(12):62-70. eISSN

2391-8306. DOI http://dx.doi.org/10.5281/zenodo.192193

http://ojs.ukw.edu.pl/index.php/johs/article/view/4030

The journal has had 7 points in Ministry of Science and Higher Education parametric evaluation. Part B item 755 (23.12.2015).

755 Journal of Education, Health and Sport eISSN 2391-8306 7
© The Author (s) 2016;

This article is published with open access at Licensee Open Journal Systems of Kazimierz Wielki University in Bydgoszcz, Poland
Open Access. This article is distributed under the terms of the Creative Commons Attribution Noncommercial License which permits any noncommercial use, distribution, and reproduction in any medium,

provided the original author(s) and source are credited. This is an open access article licensed under the terms of the Creative Commons Attribution Non Commercial License
(http://creativecommons.org/licenses/by-nc/4.0/) which permits unrestricted, non commercial use, distribution and reproduction in any medium, provided the work is properly cited.

This is an open access article licensed under the terms of the Creative Commons Attribution Non Commercial License (http://creativecommons.org/licenses/by-nc/4.0/) which permits unrestricted, non commercial
use, distribution and reproduction in any medium, provided the work is properly cited.

The authors declare that there is no conflict of interests regarding the publication of this paper.
Received: 02.11.2016. Revised 22.11.2016. Accepted: 02.12.2016.

Odczuwanie lęku i stresu przedstartowego u 14-letnich

pływaków w latach 2014-2016

Feeling anxiety and stress przedstartowego on 14-year-old swimmers in the years 2014-

2016

Kosiński Michał

Akademia Wychowania Fizycznego i Sportu im. Jędrzeja Śniadeckiego w Gdańsku

Gdańsk University of Physical Education and Sport,

mgr Kosiński Michał MN/WF/6/2016

Słowa kluczowe: stres, lęk przedstartowy, pływanie, test, SCAT.

Key worlds: stress, anxiety, pre-competition, swimming, SCAT, test.

Streszczenie

W artykule przedstawiono wyniki badań poziomu stresu i lęku przedstartowego w trzech

kolejnych latach (2014-2016) pływaków uczestniczących w Mistrzostwach Polski Juniorów

14-letnich. Do badania wykorzystano test SCAT (Sports Competition Anxiety Test).

Przedmiotem badań było sprawdzenie, czy relatywne odczuwanie stresu i lęku zmienia się

wraz z kolejnym rocznikiem.

Summary

This paper presents results of research on pre-competition stress and anxiety for swimmers

participating in the 14-year-old Junior National Championship for three consecutive years

(2014-2016). Author used a SCAT test (Sports Competition Anxiety Test). Particular subject

of the study was to examine whether the relative feeling of stress and anxiety varies with the

next years of birth.

http://dx.doi.org/10.5281/zenodo.192193
http://ojs.ukw.edu.pl/index.php/johs/article/view/4030

63

Wprowadzenie

Psychologia jest nauką o zachowaniu człowieka (oraz innych organizmów) (Skinner

2002, s. 99). Słowo „psychologia” pochodzi od greckich „psyche”, co znaczy „dusza” i

„logos" oznaczającego „nauka”. W czasach starożytnych psychologia nie była odrębną

dyscypliną, była częścią filozofii. W drugiej połowie XIX wieku została oddzielona od

filozofii i stopniowo stała się samodzielną dyscypliną naukową stanowiącą część nauk

empirycznych, tzn. opierającą się na badaniu faktów i dysponujących sprawdzonymi i wysoce

efektywnymi metodami badawczymi (Trzópek 2006, s. 68). Psychologia sportu jest nauką, w

której zasady psychologii są stosowane do kultury fizycznej i sportu. Zasady te są często

stosowane w celu zwiększenia efektywności ćwiczeń i rywalizacji. Jednak, prawdziwy

psycholog sportowy ma szerszy cel niż zwiększenie efektywności i widzi sport jako narzędzie

wzbogacenia człowieczeństwa. Psycholog sportu jest zainteresowany pomocą każdemu w

zwiększeniu jego sportowego potencjału. Zadaniem psychologii sportu jest badanie wpływu

czynników psychologicznych i emocjonalnych na efektywność uprawiania sportu oraz efektu

ćwiczeń na czynniki psychologiczne i emocjonalne.

Lęk jest centralnym punktem koncepcji psychologii sportu i jest przedmiotem wielu

badań określających jego wpływ na efektywność. Powszechnie określa się, że stan lęku (ang.

state of anxiety) to negatywne emocje charakteryzujące się uczuciem niepokoju i napięcia w

obliczu konkretnych sytuacji, żądań lub określonego obiektu lub imprezy. Stan lęku powstaje,

gdy osoba dokona psychicznej oceny jakiegoś zagrożenia. Gdy przedmiot lub sytuacja, która

jest postrzegana jako zagrożenie zanika, dana osoba nie odczuwa już niepokoju. Zatem, stan

lęku odnosi się do chwilowego stanu w odpowiedzi na jakieś istniejące zagrożenie. W

przeciwieństwie do pobudzenia nie jest emocjonalnie obojętny, lecz znajduje się na

nieprzyjemnym końcu skali emocji. Cechą lęku (ang. trait anxiety) jest to, że istnieją

osobowości, które predysponują ludzi do postrzegania szerokiej gamy niegroźnych zdarzeń

jako zagrożenie. Podobnie jak stan lęku, cecha lęku powstaje w odpowiedzi na postrzegane

zagrożenie, ale różni się w swej intensywności, czasie trwania i zakresie sytuacji, w których

występuje. Cecha lęku odnosi się do różnic między ludźmi w zakresie ich skłonność do

odczuwania stanu lęku w odpowiedzi na przewidywane zagrożenia. Osoby z wysokim

poziomem cechy lęku doświadczają w intensywniejszym stopniu stanu lęku dla konkretnych

sytuacji oraz w szerszym zakresie sytuacji lub obiektów niż większość ludzi. Zatem cechą

lęku opisuje się cechę osobowości, a nie tymczasowe odczucie.

W dziedzinie sportu znacznie więcej badań zostało przeprowadzonych na temat stanu

lęku, niż cechy lęku. Prawdopodobnie dlatego, że łatwiej wykorzystać wyniki badań

sportowego stanu lęku, niż cechy lęku. Na przykład, nawet wiedząc, że lęk wpływa

negatywnie na efektywność, nie jest jasne, co można lub powinno zrobić się, aby zwiększyć

efektywność. Zmiana osobowości sportowca nie jest brana pod uwagę, ponieważ istnieje

wiele dowodów z psychologii, które mówią, że jest to bardzo trudne do zrobienia. W

przeciwieństwie do tego, że stosunkowo łatwo jest wyobrazić sobie, w jaki sposób można

kontrolować stan lęku w celu zwiększenia efektywności.

64

Lęk może być rozpoznany w trzech kategoriach: Poznawczych (strach, drażliwość,

zapominanie, utrata koncentracji, osłabienie i asekuranctwo), somatyczny (przyspieszenie

pracy serca, suchość w ustach, zwiększone napięcie mięśniowe, słowotok, pocenie się) oraz

behawioralny (unikanie kontaktu wzrokowego, wiercenie się, zmiana nastrojów, zasłanianie

twarzy dłońmi, a nawet gryzienie paznokci).

Za centralny komponent lęku poznawczego powszechnie uznawana jest „obawa”

związana z lękiem przedstartowym (Martens, 1977). Obawę można określić jako „łańcuch

myśli [które] negatywnie wpływają [i] są stosunkowo niekontrolowane” (Borkovec i in.,

1983, s. 10). Innymi słowy, ludzie często się martwią, gdy dostrzegają nadchodzące

wydarzenie jako „odpychające, prawdopodobne, nieuchronne i wymagające zasobów”

(Schwarzer, 1996, s. 105).

Metodyka badań

Dobór badanych: w badaniu uczestniczyło stu osiemdziesięciu pływaków i sto

czterdzieści jeden pływaczek w wieku lat 14. Badani zostali wybrani losowo spośród

zawodników przygotowujących się do konkurencji w pierwszym dniu letnich Mistrzostw

Polski Juniorów Młodszych w latach 2014-2016.

Zestawienie zmiennych: dla tego badania zmienną stanowił poziom (indeks) lęku

przedstartowego.

Metoda pomiaru: pomiaru wartości lęku przedstartowego w badaniu dokonano za

pomocą kwestionariuszy testu SCAT (ang. Sports Competition Anxiety Test) rozdanych

badanym osobiście przez autora badania lub za pośrednictwem trenerów i wypełnionych na

10-30 min. przed ich startem. Kwestionariusz testu SCAT został przetłumaczony i

dostosowany do pływania przez autora badania. Test SCAT zawiera 15 pozycji, z czego tylko

10 stwierdza objawy związane z lękiem. Pięć elementów, które nie są uwzględnione w ocenie

mają zmniejszać prawdopodobieństwo wystąpienia wewnętrznego błędu odpowiedzi.

Standardowe instrukcje SCAT proszą respondentów o wskazanie, w jaki sposób „zwykle

czujesz się, gdy konkurujesz w sporcie i grach”. Jednakże, aby instrument był przystosowany

bardziej kontekstowo do pływaków, wyrażenie „konkurujesz w sporcie i grach” zostało

zastąpione słowem „startujesz”. Respondenci wskazywali częstotliwość, w skali 3-stopniowej

(1 = rzadko, 2 = czasami, 3 = często), z jaką zwykle doświadczają 10 objawów odnoszących

się do lęku. Wyniki tych 10 elementów są sumowane, odzwierciedlając tendencję do

doświadczania lęku przedstartowego.

Technika statystyczna: uzyskane dane poddano analizie statystyki opisowej (średnia,

mediana, dominanta, odchylenie standardowe), testowi istotności różnic pomiędzy średnimi

za pomocą jednoczynnikowej analizy wariancji ANOVA oraz niezależności 't-studenta'

porównując wyniki z kolejnych lat. Poziom istotności ustalono na poziomie 0,05. Wszystkie

analizy statystyczne wykonano za pomocą Microsoft Excel 2010 z zainstalowanym

dodatkiem Analysis ToolPack.

Wyniki badania: Wyniki badania oceniono za pomocą klucza zasugerowanego przez

autora testu SCAT (Martens, 1977). Do oceny poziomu lęku przedstartowego wykorzystano

wszystkie indywidualne wyniki testu SCAT. Uczestnicy badania plasowani są w zależności

od uzyskanego wyniku w grupach opisanych poziomem odczuwanego lęku: do 16 punktów

65

grupa z niskim lękiem, 17-23 punktów grupa ze średnim lękiem oraz od 24 punktów w górę,

grupa z wysokim stanem lęku
1
.

Grupa

badana

Ilość

badanych

Śr. indeks

lęku

Odchyl.

std.

Współcz.

zmienn.
Dominanta Mediana

2014 rok 108 19,81 4,33 21,8% 21 20

2015 rok 103 21,42 4,26 19,9% 20 21

2016 rok 110 21,26 4,74 22,3% 25 22

Tabela nr 2. Zestawienie wyników statystycznych.

Obliczony współczynnik zmienności waha się w przedziale 19,9-22,3%, co oznacza,

że zróżnicowanie indeksu lęku badanej populacji jest na granicy małego i średniego.

Graficzne przedstawienie tabeli nr 1 jest na rysunku nr 1.

Rys. nr 1. Wybrane wyniki statystyki opisowej.

W celu porównywania średnich indeksów lęku wykonano jednoczynnikową analizę

wariancji ANOVA. Hipoteza zerowa zakłada, że wartości średnie indeksu lęku

poszczególnych grup badanych nie różnią się między sobą. Hipoteza alternatywna zakłada, że

wartości średnie indeksu lęku tych grup różnią się między sobą.

1
 Więcej informacji na temat SCAT można znaleźć na http://www.brianmac.co.uk/scat.htm.

Współcz. zmienn.

Odchyl. std.

Śr. indeks lęku

0

5

10

15

20

25

2014
2015

2016

21.80%
19.90%

22.30%

4.33
4.26 4.74

19.81 21.42 21.26

D21
M20

D20
M21

D25
M22

66

PODSUMOWANIE

 Grupy Licznik Suma Średnia Wariancja

 2014 108 2140 19,81481481 18,73174109

 2015 103 2206 21,41747573 18,16714259

 2016 110 2351 21,37272727 22,49282736

 ANALIZA WARIANCJI

 Źródło wariancji SS df MS F Wartość-p Test F

Pomiędzy grupami 178,9058 2 89,45291277 4,508756081 0,011725232 3,024131773

W obrębie grup 6309,063 318 19,83982082

 Razem 6487,969 320

Tabela nr 3. Wyniki jednoczynnikowej analizy wariancji ANOVA.

Na podstawie tabel nr 1 i nr 2 można stwierdzić, że istnieje znacząca różnica między średnimi

wartościami indeksu lęku pływaków 14 letnich badanych w poszczególnych latach (uzyskana

wartość ‘F’ równa 4,51 jest wyższa niż tabelaryczna wartość rozkładu F-Snedecora równa

3,02, która była wymagana dla znaczącej różnicy, przy 318 stopniach swobody, z poziomem

istotności 0,05). Ponieważ jednoczynnikowa analiza wariancji ANOVA nie wskazuje, gdzie

leży różnica, niezbędne jest przeprowadzenie testów ‘t-studenta’ dla każdej pary średnich.

Hipoteza zerowa zakłada, że średnie wartości indeksu lęku pływaków 14 letnich w badanych

parach lat są równe.

2014 2015 2014 2016 2015 2016

Średnia 19,81481 21,41748 19,81481 21,37273 21,41748 21,37273

Wariancja 18,73174 18,16714 18,73174 22,49283 18,16714 22,49283

Obserwacje 108 103 108 110 103 110

Różnica

średnich wg

hipotezy

0

0

0

df 209

 215 211

t Stat -2,70968

 -2,53421 0,07251

P(T<=t)

jednostronny
0,003647

0,005991

0,471133

Test T

jednostronny
1,652177

1,651972

1,652107

P(T<=t)

dwustronny
0,007294

0,011982

0,942265

Test t

dwustronny
1,971379

1,971059

1,971271

Tabela nr 4. Wyniki testu niezależności ‘t-studenta’.

Grupa

badana

2015 rok 2016 rok

2014 rok t Stat (-2,71) < -Test t dwustronny

(1,97)

H0 odrzucone

t Stat (-2,53) < -Test t dwustronny

(1,97)

H0 odrzucone

2015 rok -Test t dwustronny (1,97) < t Stat

(0,07) < Test t dwustronny (1,97)

H0 nie można odrzucić

67

Na podstawie tabeli nr 4 można stwierdzić, że istnieje znacząca różnica między

średnimi wartościami indeksu lęku pływaków w porównaniu do roku 2014 (z poziomem

istotności 0,05), ale średnie wartości indeksu lęku pływaków 14 letnich badane w roku 2015 i

2016 nie różnią się znacznie.

Obserwując rozkład wartości indeksu lęku w badanych populacjach można

przewidywać, że ten rozkład będzie dwumodalny ze względu na zmienną niezależną – płeć

zawodnika. Identyczne analizy jak dla całej badanej grupy przeprowadzono osobno dla

podgrupy kobiet i podgrupy mężczyzn.

Grupa

badana

kobiet

Ilość

badanych

Śr.

indeks

lęku

Odchyl.

std.

Współcz.

zmienn.
Dominanta Mediana

2014 rok 47 21,60 4,22 19,5% 21 21

2015 rok 44 22,05 4,36 19,8% 20 22,5

2016 rok 50 22,82 4,54 19,9% 25 23,5

Tabela nr 5. Zestawienie wyników statystycznych – kobiety.

PODSUMOWANIE

 Grupy Licznik Suma Średnia Wariancja

 2014 47 1015 21,59574 15,15911

 2015 44 970 22,04545 19,02114

 2016 50 1141 22,82 20,64041

ANALIZA WARIANCJI

Źródło wariancji SS df MS F

Wartość-

p Test F

Pomiędzy grupami 37,30665377 2 18,65333 1,01882 0,36372 3,061716

W obrębie grup 2526,60824 138 18,30876

 Razem 2563,914894 140

Tabela nr 6. Wyniki jednoczynnikowej analizy wariancji ANOVA – kobiety.

Na podstawie tabel nr 5 i nr 6 można stwierdzić, że nie istnieje znacząca różnica

między średnimi wartościami indeksu lęku pływaczek 14 letnich badanych w poszczególnych

latach (uzyskana wartość ‘F’ równa 1,02 jest niższa niż tabelaryczna wartość rozkładu F-

Snedecora równa 3,06, która była wymagana dla znaczącej różnicy, przy 138 stopniach

swobody, z poziomem istotności 0,05). Dla celów kontrolnych policzono testy ‘t-studenta’ dla

każdej pary średnich. Hipoteza zerowa zakłada, że średnie wartości indeksu lęku pływaczek

14 letnich w badanych parach lat są równe.

68

 2014 2015

2014 2016

2015 2016

Średnia 21,59574 22,04545

21,59574 22,82

22,04545 22,82

Wariancja 15,15911 19,02114

15,15911 20,64041

19,02114 20,64041

Obserwacje 47 44

47 50

44 50

Różnica

średnich wg

hipotezy 0

0

0

 df 86

94

91

 t Stat -0,517615

-1,42767

-0,84254

 P(T<=t)

jednostronny 0,303028

0,078351

0,200847

 Test T

jednostronny 1,662765

1,661226

1,661771

 P(T<=t)

dwustronny 0,606056

0,156701

0,401694

 Test t

dwustronny 1,987934

1,985523

1,986377

Grupa

badana

kobiet

2015 rok 2016 rok

2014 rok -Test t dwustronny (1,99) < t Stat (-

0,52) < Test t dwustronny (1,99)

H0 nie można odrzucić

-Test t dwustronny (1,99) < t Stat (-

1,43) < Test t dwustronny (1,99)

H0 nie można odrzucić

2015 rok -Test t dwustronny (1,99) < t Stat (-

0,84) < Test t dwustronny (1,99)

H0 nie można odrzucić

Tabela nr 7. Wyniki testu niezależności ‘t-studenta’ – kobiety.

Tabela nr7 potwierdza, że nie istnieje znacząca różnica między średnimi wartościami

indeksu lęku u badanych zawodniczek.

Grupa

badana

mężczyzn

Ilość

badanyc

h

Śr.

indeks

lęku

Odchyl.

std.

Współcz.

zmienn.

Dominant

a
Mediana

2014 rok 61 18,44 4,18 22,7% 22 19

2015 rok 59 20,95 4,16 19,9% 21 21

2016 rok 60 20,17 4,60 22,8% 22 20,5

Tabela nr 8. Zestawienie wyników statystycznych – mężczyźni.

PODSUMOWANIE

 Grupy Licznik Suma Średnia Wariancja

 2014 61 1125 18,44262 17,38415

 2015 59 1236 20,94915 17,32496

 2016 60 1210 20,16667 21,15819

69

ANALIZA WARIANCJI

Źródło wariancji SS df MS F

Wartość-

p Test F

Pomiędzy

grupami 198,0978 2 99,0489 5,318699 0,005713 3,047012

W obrębie grup 3296,23 177 18,62277

 Razem 3494,328 179

Tabela nr 9. Wyniki jednoczynnikowej analizy wariancji ANOVA – mężczyźni.

Na podstawie tabel nr 8 i nr 9można stwierdzić, że istnieje znacząca różnica między

średnimi wartościami indeksu lęku pływaków 14 letnich badanych w poszczególnych latach

(uzyskana wartość ‘F’ równa 5,32 jest wyższa niż tabelaryczna wartość rozkładu F-Snedecora

równa 3,05, która była wymagana dla znaczącej różnicy, przy 177 stopniach swobody, z

poziomem istotności 0,05). Dla celów kontrolnych policzono testy ‘t-studenta’ dla każdej

pary średnich. W celu wskazania gdzie leży różnica (jednoczynnikowa analiza wariancji

ANOVA tego nie wskazuje), przeprowadzono test ‘t-studenta’ dla każdej pary średnich.

Hipoteza zerowa zakłada, że średnie wartości indeksu lęku pływaków 14 letnich w badanych

parach lat są równe.

 2014 2015

2014 2016

2015 2016

Średnia 18,44262 20,94915

18,44262 20,16667

20,94915 20,16667

Wariancja 17,38415 17,32496

17,38415 21,15819

17,32496 21,15819

Obserwacje 61 59

61 60

59 60

Różnica

średnich wg

hipotezy

0

0

0

df 118

117

116

t Stat -3,29513

-2,15907

0,973344

P(T<=t)

jednostronny
0,00065

0,016443

0,166204

Test T

jednostronny
1,65787

1,657982

1,658096

P(T<=t)

dwustronny
0,001299

0,032887

0,332408

Test t

dwustronny
1,980272

1,980448

1,980626

Grupa

badana

mężczyzn

2015 rok 2016 rok

2014 rok t Stat (-3,30) < -Test t dwustronny

(1,98)

H0 odrzucone

t Stat (-2,16) < -Test t dwustronny

(1,98)

H0 odrzucone

2015 rok -Test t dwustronny (1,98) < t Stat

(0,97) < Test t dwustronny (1,98)

H0 nie można odrzucić

Tabela nr 10. Wyniki testu niezależności ‘t-studenta’ – mężczyźni.

70

Na podstawie tabeli nr 10 można stwierdzić, że istnieje znacząca różnica między

średnimi wartościami indeksu lęku pływaków w porównaniu do roku 2014 (z poziomem

istotności 0,05), ale średnie wartości indeksu lęku pływaków 14 letnich badane w roku 2015 i

2016 nie różnią się znacznie.

Dyskusja wyników: wyniki analiz statystycznych niniejszego badania wykazały, że

średnia wartość indeksu lęku przedstartowego pływaczek 14 letnich nie zmieniała się zbyt

istotnie w latach 2014-2016. W przypadku pływaków 14 letnich średnia wartość indeksu lęku

przedstartowego nie zmieniała się w latach 2015-2016, natomiast te wartości były istotnie

różne z wartością indeksu lęku zmierzoną w 2014 roku. Ta sama relacja przeniosła się na całą

populację zawodników 14 letnich.

Wnioski

W ramach ograniczeń niniejszego badania można przedstawić następujący wniosek:

Nie zauważono istotnej różnicy w odczuwaniu lęku przedstartowego u 14 letnich

pływaczek badanych w latach 2014-2016. Wśród badanych pływaków 14 letnich badanych w

latach 2015-2016 wartość indeksu lęku istotnie wzrosła w stosunku do zbadanego w 2014

roku. Częściowym wytłumaczeniem tej sytuacji może być fakt, że w kwestionariuszu ankiety

wypełnianym w 2014 roku poproszono o podanie swojego nazwiska, co mogło spowodować

zafałszowanie wyniku w skutek świadomego obniżenia przez zawodników swoich objawów

lęku. Tym niemniej warto powtórzyć badanie w 2017 roku aby zweryfikować otrzymane

rezultaty w dłuższym okresie czasu.

Bibliografia

Borkovec T. D., Robinson E., Pruzinsky T., De Pree J. A., 1983, Preliminary exploration of

worry: Some characteristics and processes. Behaviour Research and Therapy, 21.

Trzópek J., 2006, Filozofie psychologii: naturalistyczne i antynaturalistyczne podstawy

psychologii współczesnej, Wydawnictwo UJ, Kraków.

Martens, R., 1977, Sport Competition Anxiety Test, Champaign, IL: Human kinetics.

Skinner B. F., 2002, Pół wieku behawioryzmu, [w:] Behawioryzm i fenomenologia, red. T.W.

Wann, Wydawnictwo UJ, Kraków.

Schwarzer R., 1996, Thought control of action: Interfering self-doubts, [w:] Sarason I. G.,

Pierce G. R., Sarason B. R. (red.), Cognitive interference: Theories, methods, and findings,

Mahwah, NJ, Erlbaum.1

http://www.brianmac.co.uk/companx.htm , dostęp 10.11.2016

