

Ligman Oliwia Paulina, Napierała Marek, Pezala Małgorzata, Gotowski Rafał. Somatic features Bydgoszcz 15-year-old rowers and canoeists. *Journal of Education, Health and Sport*. 2017;7(2):98-122. eISSN 2391-8306. DOI <http://dx.doi.org/10.5281/zenodo.268040>
<http://ojs.ukw.edu.pl/index.php/johs/article/view/4228>

The journal has had 7 points in Ministry of Science and Higher Education parametric evaluation. Part B item 754 (09.12.2016).
754 Journal of Education, Health and Sport eISSN 2391-8306 7

© The Author (s) 2017;

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: 29.01.2017. Revised 31.01.2017. Accepted: 01.02.2017.

Somatic features Bydgoszcz 15-year-old rowers and canoeists

Cechy somatyczne bydgoskich 15-letnich wioślarzy i kajakarzy

Oliwia Paulina Ligman, Marek Napierała, Małgorzata Pezala,
Rafał Gotowski

Uniwersytet Kazimierza Wielkiego w Bydgoszczy

Keywords: somatic construction, indicators of body building, rowers, kayakers

Słowa kluczowe: budowa somatyczna, wskaźniki budowy ciała, wioślarze, kajakarze

Summary

The study of somatic construction was carried out in a group of 15 year old school students (53 athletes), with the help of trainers. Youth, the students and schoolgirls II middle-school classes in the secondary schools in Bydgoszcz. Measurements included: body weight and height, and the field length, width and circuits athletes. Body rowers and canoeists and rowers and canoeists at the age of 15 are close to each other, which does not mean that such differences do not exist.

Streszczenie

Badania budowy somatycznej przeprowadzono w grupie 15 letniej młodzieży szkolnej (53 sportowców), z pomocą trenerów. Młodzież, to uczniowie i uczennice II klas gimnazjalnych w bydgoskich gimnazjach. Pomiar dotyczyły: masy ciała i wysokości oraz z zakresu długości, szerokości i obwodów sportowców. Budowa ciała wioślarzy i kajakarzy oraz wioślarek i kajakarek w wieku 15 lat jest do siebie zbliżona, co nie oznacza, że różnice takie nie występują.

Wstęp

Wioślarstwo należy do dyscyplin sportów wodnych, której zadaniem jest w wyścigach organizowanych na wodzie przy użyciu łodzi z wiosłami, które osadzone są w dulkach umieszczonych jednocześnie na odsadniach, które wystają poza burty łodzi do której są zamocowane. Istnieje definicja, która mówi, że (...) *wioślarstwo jest dyscypliną sportu, w której istotą jest współzawodnictwo w wyścigach na wodzie z użyciem łodzi z wiosłami poruszanych siłą mięśni wioślarzy siedzących tyłem do kierunku płynięcia* (Mała Encyklopedia Sportu 1987).

Czynności ruchowe zachodzące podczas pracy wioślarza oparte są na cyklicznych aktach ruchowych, które generowane są pracą mięśniową zawodnika. Podczas wiosłowania jak wspomniano zachodzą cykliczne, zsynchronizowane ruchy, zawdzięczamy to pracy kończyn dolnych, które w momencie odepchnięcia od podnóżka, powodują przemieszczenie całego ciała zawodnika, który usadzony jest na specjalnym wózku, umocowanym na szynach w łodzi, jak również kończyny górne, których praca polega na przeciągnięciu przez wodę zahaczonego pióra. Dodatkowo podczas wiosłowania pracują mięśnie grzbietu oraz mięśnie pośladków i mięśnie brzucha. Do takiej pracy angażuje się wiele grup mięśniowych, szacuje się, że jest to ok. 70% masy mięśniowej wioślarz (Henning i wsp. 2003). Wspomniana cykliczność obejmuje wszystkie fazy pracy wioślarza-przeciągnięcie pióra, odepchnięcie, podjazd, chwyt wody. Wyróżnia się dwie techniki wiosłowania: na wiosłach krótkich i długich.

Wioślarstwo jak i pozostałe dyscypliny charakteryzuje się pewnymi zdolnościami motorycznymi, które są niezbędne w trakcie procesu szkoleniowego zawodnika. Dlatego ważne jest, aby spośród wielu kandydatów wybrać tych, którzy spełniają określone kryteria podczas prowadzonej przez trenera selekcji. Kandydat na wioślarza oprócz wydolnościowych predyspozycji powinien spełniać odpowiednie parametry fizyczne: wysokość i masa ciała, wiek oraz długie kończyny górne i dolne, a także długość tułowia powinna być odpowiednia. Obecnie wioślarze stanowią grupę bardzo smukłych i wysokich. Od zawodników wymaga się wszechstronnego przygotowania fizycznego, psychicznego oraz technicznego. W omawianej dyscyplinie wynik sportowy zależny jest od czynników takich jak: somatyczna budowa zawodnika, zdolności motorycznych, poziomu przygotowania technicznego, taktycznego, psychicznego oraz od odżywiania się, warunków atmosferycznych, postępu technologicznego w konstrukcjach i materiałach używanych do budowy łodzi i wiosł oraz wpływ ma optymalizacja procesu treningowego.

Jedną z metod sprawdzenia zawodnika są różnego rodzaju testy prowadzone w ramach treningu. Najważniejszym testem są jednak zawody na wodzie, tzw. regaty wioślarskie, które odbywają się na określonych poprzez normy akwenach wodnych, które dodatkowo posiadają wytyczone bojami tory, których długość wynosi 2km. Szerokość takiego toru może sięgać od 12,5m do 15m, w zależności od łodzi. Podczas regat zawodnicy ścigają się z innymi osadami w biegu, w którym może uczestniczyć sześć osad. Zwycięzcą biegu, zostaje ta osada, która pokona dystans 2000m w jak najkrótszym czasie (Ligman 2013).

Trening wioślarski stanowi długotrwały proces, który od zawodnika wymaga dużej odporności zarówno na fizyczne zmęczenie, jak i na psychiczne. Można podzielić go na dwie części: *cz. Specjalistyczną* - trening wiosłowy na wodzie, ergometrze czy w basenie wioślarskim i *przygotowanie* - na lądzie.

Zawodnicy proces treningowy kontynuują przez cały rok. Nie są im straszne złe warunki atmosferyczne, ponieważ to właśnie podczas treningu muszą dowiedzieć się jak sobie poradzić z niesprzyjającą aurą, która może się zdarzyć na zawodach. Aby zawodnik potrafił wyjść ze złej sytuacji i uniknąć porażki w trakcie wyścigu musi czasem zejść na trening w takich warunkach. Trenerzy czuwają nad bezpieczeństwem swoich podopiecznych, jednak celem jest przygotowanie zawodnika, na przykład na możliwość zmiany sytuacji pogodowej. Niekorzystne warunki dla wioślarza to niesprzyjający wiatr, duża fala, padający deszcz (Henning i wsp. 2003).

Trening może być podzielony również ze względu na technikę wiosłowania. Głównie podział dotyczy zejścia na wodę, gdzie zawodnicy mogą pływać na „krótkich wiosłach” lub „długich wiosłach”.

Wioślarstwo należy do dyscyplin wytrzymałościowo- siłowych. Trening wioślarski poprzedzany jest rozgrzewką, na którą składa się rozgrzanie mięśni, ok. 4km bieg oraz rozciąganie. Szczególnie po zakończeniu zajęć bardzo ważne jest rozciąganie. Po zejściu z wody zawodnicy często poprzedzają rozciągnięcie mięśni biegiem, podobnym do tego, który stosowali na rozgrzewce. Trening sam może być prowadzony w formie: siłowni, długiego biegu, basenu wioślarskiego, ergometru oraz zejścia na wodę. Niekiedy czas pracy treningowej osiąga ponad dwie godziny, często uzależniony jest od zastosowanej formy i założeń trenera.

Młodociani zawodnicy, czyli młodzicy i juniorzy młodsi oraz juniorzy przychodzą na trening jeden raz dziennie, przynajmniej pięć razy w tygodniu. Zdarzają się niekiedy treningi w soboty. Młodzieżówka i seniorzy wykonują więcej pracy treningowej, bowiem trenują czasami dwa razy dziennie.

Inaczej sprawa toczy się na zgrupowaniach, które odbywają się na zimę, na wiosnę i na lato. Tam wykonuje się znacznie większą pracę, aby przygotować się na sezon oraz do zawodów. Zazwyczaj zgrupowania takie trwają tydzień lub dwa. Jednak zawodnicy wyższej rangi jeżdżą na obozy, które niekiedy trwają trzy lub cztery tygodnie. Przygotowanie olimpijczyków, czy mistrzów świata odbiega trochę od tego, jakie można zaobserwować wśród młodzieży wioślarskiej. Takie osoby wyjeżdżają na przygotowanie do odpowiednich ośrodków- Centralnych Ośrodków Przygotowań Olimpijskich, dla wioślarzy taki znajduje się w Wałczu.

Kajakarstwo należy do dyscyplin z działy sportów wodnych. Sprawdza się jako forma aktywności fizycznej, ponieważ niesie za sobą wiele korzyści, do których należy wszechstronne rozwijanie zdolności motorycznych. Kajakarstwo to także dobra forma rekreacji i aktywnego spędzania wolnego czasu, poprzez działalność turystyczną jak również krajoznawczą, która dodatkowo sprzyja kontaktom z przyrodą. Obecnie kajakarstwo obejmuje wyścigi płaskie na rozmaitych dystansach, sztafety, górskie wyścigi długodystansowe, slalomy, kombinację wyścigu górskiego połączonego ze slalomem z bramkami (Osterloff 1976). Wiosłowanie w kajaku czy też kanadyjkach jest bardzo wymagające od zawodnika, bowiem taka osoba musi być wszechstronnie rozwinięta pod względem zdolności motorycznych. Łódź, jest wyjątkowo mało stabilna, dlatego istotna jest koordynacja ruchów i precyzja ich wykonywania.

Kajakarstwo klasyczne to sport, który wymaga przygotowania wytrzymałościowego oraz siłowego. Ruchy wiosłowania zalicza się do ruchów cyklicznych, lokomocyjnych. Podobnie jak we wioślarstwie celem dla kajakarza jest udział w zawodach oraz uzyskiwanie jak najlepszych rezultatów. Zawody te noszą nazwę regat, które odbywają się na torze regatowym- *odcinek wody przygotowany do odbycia regat na wodzie stojącej lub z powolnym nurtem, bez przeszkód nad- i podwodnych (mielizny, rafy, pale itp.)* (Regulamin Wyścigów Kajakarstwa 2013, s. 11).

Kajakarstwo klasyczne dzieli się na technikę wiosłowania w kajaku i technikę wiosłowania w kanadyjkach. Kajakarz podczas pracy treningowej przyjmuje pozycję siedzącą w kajaku, ramiona ma swobodnie opuszczone, w dłoniach nachwytem trzyma wiosło, a tułów ma delikatnie pochylony do przodu. Nogi zawodnika są lekko ugięte w stawach kolanowych i oparte o podnózek (Rynkiewicz 2009). Zadaniem zawodnika jest utrzymanie prawidłowej pozycji wyjściowej poprzez napięcie mięśni brzucha: skośnych, prostych wewnętrznych i poprzecznych, a rozluźnieniu mięśni obręczy barkowej i tułowia.

Wiosłowanie na kanadyjkach jest nieco trudniejsze, ponieważ zawodnik znajduje się

w dosyć niewygodnej pozycji- klęczącej. Kolano umieszczone jest na klęczniku, tułów zawodnika jest wyprostowany, a wiosło trzymane jest za rękojęść chwytem górnej ręki, natomiast dolna utrzymuje jego drążek. Kanadyjkarze, aby utrzymać prawidłową pozycję ciała muszą aktywować wiele mięśni, m.in.: mięśnie pośladkowe, przywodziciele uda, mięśnie goleni, a także utrzymujące tułów prostowniki grzbietu oraz mięśnie brzucha skośne i prosty, a także czworoboczny lędźwi (Rynkiewicz 2009).

Kajakarze podobnie jak wioślarze trenują cały rok, niezależnie od pory roku. Jednakże trening kajakarski jest nieco inny. Trening obejmuje pracę na siłowni, na basenie kajakarskim oraz zejście na wodę, jak również ergometr kajakarski. Zawodnicy wykonują także pracę biegową, jednak w porównaniu z wioślarzami biegają znacznie mniej.

Przede wszystkim kajakarze pływają zgodnie z kierunkiem płynięcia. Jest to niejako łatwiejsze, ponieważ mają dobry pogląd na to co się dzieje przed nimi, a w razie jakiegoś incydentu mogą wcześniej zainterweniować.

Kajakarze oprócz treningów długotrwałych, wytrzymałościowo –siłowych wykonują także serie treningów sprinterskich, które mają za zadanie przygotować ich do zawodów na krótkich dystansach. Trening opiera się na wykonywaniu serii krótkich odcinków z maksymalną prędkością. Taki trening może być wykonywany zarówno na wodzie jak również na ergometrze kajakarskim. Podobnie jak rówieśnicy z wioślarstwa zawodnicy kajakarstwa wykonują podobną pracę treningową, różnica polega na technice wykonywania wiosłowania na wodzie i ergometrze, technika ta różni się także względem kajakarzy, którzy pływają na kanadyjkach i na kajakach. Bowiem praca przebiega nieco inaczej jak przy klasycznym wiosłowaniu.

Morfologia sportowców – antropometria na usługach sportu

Antropometria jest główną metodą antropologii. Termin ten wywodzi się z języka greckiego, gdzie *anthropos*- człowiek, a *metron*- miara. Z tłumaczenia w sposób dosłowny można trafnie określić czym zajmuje się antropometria. „*Ma ona na celu przetłumaczenie rozmiarów i kształtów ciała ludzkiego na liczby i określone stosunki ilościowe*” (Papillaut 1863-1934) (Drozdowski 1984, s. 19). Zatem cele i zadania antropometrii to pomiar i opis ciała ludzkiego.

Z punktu widzenia nauczyciela wychowania fizycznego czy trenera danej dyscypliny sportowej prowadzenie badań antropometrycznych może być przydatne w pracy. Prowadzący działania sportowe może posłużyć się badaniami, w celu określenia typu budowy. Pomiar ciała mogą być wykorzystane do wyliczenia różnych wskaźników, które

mogą być pomocne w pracy trenerskiej w danej dyscyplinie. Prowadzenie takich pomiarów może być użyteczne przy selekcji zawodników lub mogą posłużyć przy doborze osady- na przykład w omawianych w niniejszej pracy dyscyplinach jakimi są kajakarstwo czy wioślarstwo.

Dokonując pomiaru poszczególnych odcinków ludzkiego ciała, badacz posiłkuje się odpowiednio zdefiniowanymi punktami antropometrycznymi, których ujęcie przyjmuje się za umowne. Przyjmuje się, że punkty te są położone na końcach różnych odcinków, przecięciach określonych linii czy na szczytach wyrostków, tak aby były one czytelne.

Z prowadzonych wcześniej badaniach prowadzonych przez Antkowiaka, który zajmował się prowadzeniem badań nad polskimi kajakarzami, a swoje obserwacje ujął w pracy doktorskiej pt. *Budowa morfologiczna kajakarzy polskich z uwzględnieniem rozwoju kajakarstwa, 1968 Wrocław* oraz Grusa, który również prowadził badania nad kajakarzami i opublikował je w pracy doktorskiej pt.: *Budowa ciała zawodników uprawiających kajakarstwo w świetle pomiarów uczestników kajakarskich mistrzostw Europy, 1970 Poznań*. Z charakterystyk, jakie wykazali powyżsi badacze można wywnioskować, iż kajakarzy cechuje wysoki wzrost ($M=176,2$ cm), stosunkowo duży ciężar ciała ($M=75,2$ kg), długi tułów ($M=55,6$ cm), klatka piersiowa dobrze rozwinięta (obwód 97,1cm), barki szerokie ($M=42,5$ cm), kończyny górne długie ($M=81,4$ cm), a ich umięśnienie stosunkowo dobre (...) obwód ramienia ($M=30,6$ cm) i przedramienia ($M=28,4$ cm), szerokość biodrowa jest średnia ($M=28,9$ cm) (Drozdowski, 1984 s. 161). Zróżnicowanie wśród kajakarzy może także występować zależnie od specjalizacji dystansowej zawodnika. Kajakarze krótkodystansowi zwykle są wysocy i dość masywni, natomiast długodystansowcy są niżsi i szczupli. Najważniejsze cechy, które powinny być brane pod uwagę podczas prowadzenia badań to: wysokość i masa ciała, długość tułowia, szerokość barków i bioder, długość kończyny górnej wraz z jej umięśnieniem, wynikającym z jej obwodów.

Prace nad pomiarami antropometrycznymi wioślarzy prowadzili Achtel: *Budowa somatyczna a wyniki w wioślarstwie*, „Sport Wyczynowy” Warszawa 1966 nr 6 s.15-21, Nijakowski i Okupniak- *Zależność wyniku sportowego od wzrostu, wagi i wieku wioślarzy startujących na Olimpiadzie w Tokio*, Monografie, podręczniki, skrypty WSWF w Poznaniu 1966. Badacze doszli do wniosku, że wioślarzy charakteryzują cechy takie jak duża pojemność życiowa płuc, stosunkowo duża masa ciała oraz bardzo wysoki wzrost. L. Pawlaczyk w swoim doktoracie pt.: *Wyniki sportowe wioślarzy polskich w świetle badań morfologicznych*, 1965 Poznań. W swoich obserwacjach zauważył, że budowa ciała

wioślarza powinna być proporcjonalna – duża wysokość ciała do masy, tak aby zawodnik pozostał smukły. Tułów powinien być długi oraz szeroki, szerokie barki i biodra, dobrze wykształcona klatka piersiowa oraz stosunkowo niewielkie obwody brzucha i bioder. Dobrym umięśnieniem winny cechować się kończyny górne jak i dolne, które posiadają znaczne parametry długościowe. Ze względu na biomechaniczny aspekt wioślarstwa, zawodnicy mają dobrze rozwinięte i rozbudowane mięśnie całego ciała.

Cele i hipotezy badawcze

Celem badania jest uzyskanie informacji o stanie poziomym cech somatycznych oraz o budowie sylwetek względem punktów antropometrycznych, a także analiza składu ciała wioślarzy i wioślarek oraz kajakarzy i kajakarek trenujących w Bydgoszczy. Celem głównym niniejszej pracy jest porównanie budowy ciała 15-letnich wioślarzy i kajakarzy.

Cele szczegółowe to:

- Porównanie budowy ciała (wysokość, masa ciała, BMI itp.) bydgoskich wodniaków.
- Porównanie długości kończyn górnych i dolnych, szerokości barków, miednicy oraz obwodów zgodnie z pomiarami antropometrycznymi.
- Określenie typów somatycznych według Kretschmera przy wykorzystaniu klucza Curitsa.
- Wykazanie różnic w budowie somatycznej pomiędzy trenującymi zawodnikami – względem dyscypliny (wioślarstwo i kajakarstwo).

Powyższe rozważania pozwalają na postawienie hipotez, które poddane zostaną weryfikacji w wyniku dalszej pracy.

- Wioślarze są bardziej smukli, charakteryzują się większą wysokością ciała w porównaniu do kajakarzy.
- Badani częściej reprezentują leptosomatyczny typ budowy ciała.
- Wioślarze i wioślarki odznaczają się długimi kończynami górnymi i dolnymi niżeli kajakarze i kajakarki.
- Kajakarze charakteryzują się większą masą ciała niżeli wioślarze.
- Wioślarze cechują się większym umięśnieniem, a mniejszym otłuszczeniem niżeli kajakarze.
- Wioślarki odznaczają się większą wysokością ciała, są smuklejsze, niż rówieśniczki kajakarki.

Material i metoda badań

Badania przeprowadzono w grupie 15 letniej młodzieży szkolnej (53 sportowców), z pomocą trenerów. Młodzież, to uczniowie i uczennice II klas gimnazjalnych w bydgoskich gimnazjach. Dokonano pomiarów z zakresu budowy somatycznej, masy ciała i wysokości oraz wykonano pomiary antropometryczne z zakresu długości, szerokości i obwodów sylwetki sportowców. Badania odbyły się w laboratorium uczelnianym Uniwersytetu Kazimierza Wielkiego w Bydgoszczy, znajdującym się w Instytucie Kultury Fizycznej, w budynku C przy ulicy Sportowej 2 w Bydgoszczy. Obecni podczas pomiarów byli trenerzy wioślarzy: Leszek Lemańczyk (RTW LOTTO Bydgoscia), Tomasz Ciechanowski (CWZS Zawisza- Stowarzyszenie Wioślarskie) oraz trenerzy kajakarzy: Sławomir Nyks, Paweł Baraszkiwicz i Tomasz Paluszczak (CWZS Zawisza- Stowarzyszenie Kajakowe), Daniel Kara i Patryk Stuczyński (WTS Astoria Bydgoszcz) oraz Mateusz Grabowiecki (UKS Kopernik Bydgoszcz) oraz specjalista antropomotoryki UKW. Łącznie w badaniach wzięło udział pięćdziesięciu czterech nastolatków, wśród nich znalazło się trzydziestu siedmiu chłopców i siedemnaście dziewcząt.

Tabela 1. Charakterystyka liczbowa badanych

Grupa badawcza	Dziewczęta	N %	Chłopcy	N%
Wioślarze	4	23,53%	20	54,05%
Kajakarze	13	76,47%	17	45,95%
Razem	17	100%	37	100%

Badania prowadzone były w zakresie pomiarów antropometrycznych, które miały na celu pokazać różnice w budowie somatycznej wioślarzy i kajakarzy. Dużą uwagę spośród cech somatycznych położono na wysokość i masę ciała. Pomiary wysokości ciała uzyskiwane były za pomocą antropometru. Podczas pomiaru wysokości ciała osoba badana stała na wadze lekarskiej tyłem do wzrostomierza, *tak by pięty, pośladki, grzbiet i głowa tworzyły sylwetkę wyprostowaną, głowa ustawiona horyzontalnie z opuszczonymi luźno wzdłuż tułowia ramionami* (Hennig i wsp. 2003, s. 225). Pomiar wysokości ciała dokonany został z dokładnością do 0,1cm.

Do pomiaru masy ciała użyto specjalnej wagi marki Tanita, która posłużyła w badaniach analizy składu ciała, metodą bioelektrycznej impedancji. W trakcie pomiaru badany stał na wadze, w lekkiej bieliźnie, wewnętrzna część stóp i rąk została uprzednio oczyszczona spirytusem salicylowym, następnie badany bosymi stopami stał na

elektrodach, ręce miał luźno opuszczone wzdłuż tułowia delikatnie odsunięte, tak aby nie przylegały, w dłoniach trzymał uchwyty, w których umieszczone były elektrody. Pomiar dokonywany jest dzięki ośmiu elektrodom, które pozwalają na dokładne obliczenie parametrów takich jak: tkanka mięśniowa i tłuszczowa, które podzielone są na poszczególne segmenty ciała, a także na ukazanie ilości wody. Badanie jest niedługie i nieinwazyjne, trwa zaledwie 20 sekund (<http://www.tanitapolska.pl>). Pomiar tkanki tłuszczowej, tkanki mięśniowej oraz tkanki beztłuszczowej i TWB dokonany został metodą analizy składu ciała, przy pomocy wagi marki Tanita.

W celu zbadania zróżnicowania sylwetek w zakresie długości i szerokości posłużono się pomiarami względem punktów antropometrycznych. Dokonano pomiarów długościowych i szerokościowych: długość kończyny górnej, długość kończyny dolnej, długość tułowia, szerokość barków, szerokość bioder, szerokość miednicy

Wyliczono wskaźniki takie jak: wskaźnik Pigneta, wskaźnik tułowia, wskaźnik barków, wskaźnik miednicy, wskaźnik wzrostowo – wagowy (BMI). Przyjęto wartości BMI dla młodzieży 15-letniej wg B. Woynarowskiej (2008).

W pracy ujęto również pomiary obwodów poszczególnych części ciała, do których użyto taśmy krawieckiej. Wyznaczono obwody: obwód klatki piersiowej przy pełnym wdechu - badany wykonywał maksymalny wdech powietrza, obwód klatki piersiowej przy pełnym wydechu- badany wykonywał maksymalny wydech powietrza, obwód pasa, obwód bioder, obwód uda największy- pomiar dokonywany był na kończynie obciążonej, obwód podudzia największy- pomiar dokonywany był na kończynie obciążonej

Badania cech somatycznych pozwoliły na wyróżnienie różnych typów konstytucjonalne wg Kretschmera (Jopkiewicz 1995, s. 184). Przydatny okazał się również stosunek obwodu talii do bioder (WHR). Wskaźnik ten obrazuje ryzyko otyłości. *Wysoka wartość WHR wskazuje na niebezpieczny typ otyłości – androidalny. Przyjęto, że u mężczyzn górną granicę stanowi $WHR > 0,95$ u kobiet $> 0,86$.*

Pomiary ciała używane są często do wyliczania różnych wskaźników. W niniejszych badaniach wykorzystano wskaźnik Pigneta- stosowany w celu określenia budowy ciała, wskaźnik tułowia, wskaźnik barków, wskaźnik miednicy. W celu dokonania rozmaitych obliczeń zawartych w pracy przydatne były m.in.: Pakiet Office - Excel 2007. Istotną statystyczną określano na poziomie 0,05 i 0,01: dla chłopców * $p < 0,05$; ** $p < 0,01$; $t_{\alpha=0,05; df=\infty} = 2,02$; $t_{\alpha=0,01; df=\infty} = 2,70$, dla dziewcząt * $p < 0,05$; ** $p < 0,01$; $t_{\alpha=0,05; df=\infty} = 2,10$; $t_{\alpha=0,01; df=\infty} = 2,88$.

Analiza wyników badań

Tabela 2 przedstawia wyniki pomiaru wysokości ciała grup wioślarskich i kajakarskich. Średnia wysokość ciała wioślarzy wynosi 178cm, natomiast u kajakarzy to 170,65cm. Wioślarze charakteryzują się większą wysokością ciała względem kajakarzy. Różnica 7,35cm jest statystycznie istotna na poziomie 1% ufności (3,53). Dziewczeta mają średnią wysokości ciała 168cm, natomiast kajakarki są o 5cm niższe. Różnica 2cm okazała się statystycznie istotna na poziomie 5% ufności (2,87).

Tabela 2. Wyniki badań wysokości ciała grup wioślarskich i kajakarskich [cm]

Badanie chłopców							
Chłopcy	N	\bar{X}	Min-Max	δ	D	U	Wsk. Mollisona
Wioślarze ogółem (RTW, Zawisza)	20	178	171-180	5,80	7,35	3,53**	1,1
Kajakarze ogółem (Zawisza, Astoria, Kopernik)	17	170,65	157-180	6,71			
Badanie dziewcząt							
Dziewczeta	N	\bar{X}	Min-Max	δ	D	U	Wskaźnik Mollisona
Wioślarki ogółem (RTW)	4	168	162-171	3	5	2,87*	1,57
Kajakarki ogółem (Zawisza, Astoria, Kopernik)	13	163	159-168	3,18			

Tabela 3 przedstawia wyniki pomiaru masy ciała w grupach wioślarskich i kajakarskich. W grupie męskiej wioślarzy masa ciała średnia wynosi 71,6kg, natomiast średnia masa ciała kajakarzy 61kg. Różnica masy ciała 15-letnich chłopców wyniosła 10,6kg i okazała się statystycznie istotna na poziomie 1%.

Tabela 3. Wyniki badań masy ciała grup wioślarskich i kajakarskich [kg]

Badanie chłopców							
Chłopcy	N	\bar{X}	Min-Max	δ	D	U	Wsk. Mollisona
Wioślarze ogółem (RTW, Zawisza)	20	71,6	57,8-92,5	9,65	10,6	3,01**	0,93
Kajakarze ogółem (Zawisza, Astoria, Kopernik)	17	61	39,2-80,3	11,42			
Badanie dziewcząt							
Dziewczeta	N	\bar{X}	Min-Max	δ	D	U	Wskaźnik Mollisona
Wioślarki ogółem (RTW)	4	63,4	51-71	7,4	7,87	1,95	1,35
Kajakarki ogółem (Zawisza, Astoria, Kopernik)	13	55,53	46,3-68,2	5,80			

W grupie żeńskiej wioślarek średnia masy ciała osiągnęła 63,4kg, natomiast u kajakarek 55,53kg. Różnica pomiędzy obiema grupami żeńskimi wynosi 7,87kg. Wioślarki podobnie jak ich koledzy wioślarze okazały się cięższe od kajakarskich rówieśniczek lecz różnica ta nie jest istotna statystycznie.

Tabela 4 przedstawia wyniki BMI grup wioślarskich i kajakarskich. Średnia BMI wśród wioślarzy wynosi 22,5 zaś w grupie kajakarzy 20,83. Różnica między 15-letnimi chłopcami jest niewielka, zaledwie 1,67 i okazała się być statystycznie istotna na poziomie 5% ufności (2,04). Podobnie jak u chłopców wioślarki osiągnęły średnie BMI 22,4 a kajakarki 20,87. Różnica między dziewczętami wyniosła 1,53 i nie jest istotna statyst.

Tabela 4. Wyniki pomiarów BMI grup wioślarskich i kajakarskich

Badanie chłopców							
Chłopcy	N	\bar{X}	Min-Max	δ	D	U	Wsk. Mollisona
Wioślarze ogółem (RTW, Zawisza)	20	22,5	19,3-26,7	2,18	1,67	2,04*	0,61
Kajakarze ogółem (Zawisza, Astoria, Kopernik)	17	20,83	15,9-24,8	2,73			
Badanie dziewcząt							
Dziewczeta	N	\bar{X}	Min-Max	δ	D	U	Wskaźnik Mollisona
Wioślarki ogółem (RTW)	4	22,4	20-24	1,8	1,53	1,48	0,83
Kajakarki ogółem (Zawisza, Astoria, Kopernik)	13	20,87	17,6-24,7	1,85			

Tabela 5 pokazuje wskaźnik Rohrera z uwzględnieniem uprawianych dyscyplin. Reprezentanci męskiej grupy wykazali, że 55% spośród nich to typ leptosomatyczny, typ atletyczny to 40%, natomiast typ pikniczny wykazuje jedynie 5% badanych.

Tabela 5. Badanie wskaźnika Rohrera względem uprawianych dyscyplin

Badane grupy	Liczba badanych	Typy konstytucjonalne wg Kretschmera		
		Typ leptosomatyczny	Typ atletyczny	Typ pikniczny
Wioślarze (RTW Lotto Bydgoscia, Zawisza Sekcja Wiośl.)	20	55%	40%	5%
Wioślarki (RTW Lotto Bydgoscia)	4	25%	75%	-
Kajakarze (UKS Kopernik Bydgoszcz, WTS Astoria Bydgoszcz, Zawisza Sekcja Kajakarska)	17	59%	41%	-
Kajakarki (UKS Kopernik Bydgoszcz, WTS Astoria Bydgoszcz, Zawisza Sekcja Kajakarska)	13	62%	31%	7%

Wśród wioślarek 25% typ leptosomatyczny, a 75% wykazuje typ atletyczny. U grup kajakarzy wyniki typów konstytucjonalnych według Kretschmera przedstawiają się następująco, otóż 59% przejawia typ leptosomatyczny, zaś pozostałe 41% to typ atletyczny. Kajakarki w badaniu uzyskały 62% reprezentuje typ leptosomatyczny, 31% typ atletyczny, zaś pozostałe 7% prezentuje typ pikniczny.

Tabela 6 przestawia wyniki pomiaru tkanki tłuszczowej wyrażonej w procentach w badanych grupach wioślarskiej i kajakarskiej. Wioślarze uzyskali średni procent tkanki tłuszczowej 16,38%, kajakarze zaś 15,68%. Różnica w grupie chłopców jest niewielka, zaledwie 0,7 i nie jest istotna statystycznie. Średni procent tkanki tłuszczowej dla wioślarek wynosi 26,25% natomiast dla kajakarek 23,85%. Różnica wśród dziewcząt równa jest 2,4 i podobnie jak wśród chłopców nie jest statystycznie istotna.

Tabela 6. Wyniki pomiaru tkanki tłuszczowej [w %] grup wioślarskiej i kajakarskiej

Badanie chłopców							
Chłopcy	N	\bar{X}	Min-Max	δ	D	U	Wsk. Mollisona
Wioślarze ogółem (RTW, Zawisza)	20	16,38	11,5-24,2	3,86	0,7	0,59	0,21
Kajakarze ogółem (Zawisza, Astoria, Kopernik)	17	15,68	11-23,4	3,34			
Badanie dziewcząt							
Dziewczęta	N	\bar{X}	Min-Max	δ	D	U	Wskaźnik Mollisona
Wioślarki ogółem (RTW)	4	26,25	22-29	2,71	2,4	1,45	0,7
Kajakarki ogółem (Zawisza, Astoria, Kopernik)	13	23,85	19,4-31,8	3,42			

Tabela 7 przedstawia wyniki pomiarów długościowych kończyny górnej grup wioślarskich i kajakarskich. Średnia długość kończyny górnej wioślarza stanowi 66,71cm, natomiast kajakarza 60,52cm. Różnica w długości kończyny wśród badanych chłopców wynosi 6,19cm i świadczy zarazem o istotności statystycznej na poziomie 1% (4,84).

U dziewcząt trenujących wioślarstwo średnia ta wyniosła 61cm, natomiast u kajakarek 62,62cm. W przypadku grupy żeńskiej różnica jest stosunkowo niewielka, bo wynosi zaledwie 1,62cm i nie jest statystycznie istotna.

Tabela 7. Wyniki pomiarów długościowych kończyny górnej grup wioślarskich i kajakarskich

Badanie chłopców							
Chłopcy	N	\bar{X}	Min-Max	δ	D	U	Wsk. Mollisona
Wioślarze ogółem (RTW, Zawisza)	20	66,71	61-81	4,07	6,19	4,84**	1,67
Kajakarze ogółem (Zawisza, Astoria, Kopernik)	17	60,52	56-67,5	3,71			
Badanie dziewcząt							
Dziewczęta	N	\bar{X}	Min-Max	δ	D	U	Wskaźnik Mollisona
Wioślarki ogółem (RTW)	4	61	61-63	1,51	1,62	1,32	-0,46
Kajakarki ogółem (Zawisza, Astoria, Kopernik)	13	62,62	57-69	3,5			

Tabela 8 przedstawia wyniki pomiarów długościowych kończyny dolnej grup wioślarskich i kajakarskich. Dla wioślarzy średnia wynosi 92,47cm, natomiast dla kajakarzy 88,25cm. Różnica sięga 4,22cm i wskazuje na istotność statystyczną na poziomie 1% (3,01). Średnia długość kończyny dolnej dla wioślarek stanowi 90,5cm, zaś dla kajakarek 87,12cm. Różnica to 3,38cm; świadczy o statystycznej istotności na poziomie 5% ufności (2,33).

Tabela 8. Wyniki pomiarów długościowych kończyny dolnej grup wioślarskich i kajakarskich

Badanie chłopców							
Chłopcy	N	\bar{X}	Min-Max	δ	D	U	Wsk. Mollisona
Wioślarze ogółem (RTW, Zawisza)	20	92,47	83,6-101	3,91	4,22	3,01**	0,95
Kajakarze ogółem (Zawisza, Astoria, Kopernik)	17	88,25	79,8-95,2	4,46			
Badanie dziewcząt							
Dziewczęta	N	\bar{X}	Min-Max	δ	D	U	Wskaźnik Mollisona
Wioślarki ogółem (RTW)	4	90,5	89-94	2,06	3,38	2,33*	0,92
Kajakarki ogółem (Zawisza, Astoria, Kopernik)	13	87,12	81,5-95	3,66			

Tabela 9 ukazuje wyniki pomiaru długości tułowia grup wioślarskich i kajakarskich. Średnia długość tułowia wśród wioślarzy to 52,19cm, zaś u kajakarzy to 50,21cm. Różnica dość niewielka, tylko 1,98cm i nie wykazuje statystycznej istotności.

Tabela 9. Wyniki pomiarów tułowia grup wioślarskich i kajakarskich

Badanie chłopców							
Chłopcy	N	\bar{X}	Min-Max	δ	D	U	Wsk. Mollisona
Wioślarze ogółem (RTW, Zawisza)	20	52,19	47-61	3,84	1,98	1,60	0,54
Kajakarze ogółem (Zawisza, Astoria, Kopernik)	17	50,21	44,1-57,2	3,66			
Badanie dziewcząt							
Dziewczęta	N	\bar{X}	Min-Max	δ	D	U	Wskaźnik Mollisona
Wioślarki ogółem (RTW)	4	46,5	44-52	3,2	2,73	1,54	-1
Kajakarki ogółem (Zawisza, Astoria, Kopernik)	13	49,23	45-55	2,72			

Wioślarki uzyskały średnią długość tułowia 46,5cm, natomiast kajakarki o 2,73cm więcej, czyli 49,23cm. Różnica wynosi 2,73cm i nie jest statystycznie istotna.

Rycina 1. Wskaźnik tułowia dla wioślarzy i kajakarzy (%)

Rycina 2. Wskaźnik tułowia dla wioślarek i kajakarek (%)

Tabela 10 prezentuje wyniki pomiarów szerokości barków dla grup wioślarskich i kajakarskich. Średnia szerokość barków wioślarzy 15-letnich to 42,08cm zaś kajakarzy to 39,41cm. Różnica pomiędzy chłopcami wynosi zaledwie 2,67cm i jednocześnie jest istotna statystycznie na poziomie 1% (2,75). Wśród wioślarek średnia szerokości barków uzyskała 40cm, natomiast u kajakarek 39,05cm, co daje bardzo niewielką różnicę 0,95cm. Różnica wśród dziewcząt nie wykazuje statystycznej istotności.

Tabela 10. Wyniki pomiarów szerokościowych - szerokość barków dla grup wioślarskich i kajakarskich

Badanie chłopców							
Chłopcy	N	\bar{X}	Min-Max	δ	D	U	Wsk. Mollisona
Wioślarze ogółem (RTW, Zawisza)	20	42,08	37,5- 48	2,66	2,67	2,75**	0,84
Kajakarze ogółem (Zawisza, Astoria, Kopernik)	17	39,41	33,4- 47	3,19			
Badanie dziewcząt							
Dziewczęta	N	\bar{X}	Min-Max	δ	D	U	Wskaźnik Mollisona
Wioślarki ogółem (RTW)	4	40	39-42	1,22	0,95	0,99	0,35
Kajakarki ogółem (Zawisza, Astoria, Kopernik)	13	39,05	34,7- 44	2,68			

Rycina 3 przedstawia wskaźnik barków oraz procent wioślarzy i kajakarzy, których cechują barki wąskie, barki średnio szerokie oraz barki szerokie.

Rycina 3. Wskaźnik barków dla wioślarzy i kajakarzy

Rycina 4 przedstawia procentowy wskaźnik barków wioślarek i kajakarek. Jak widać wśród wioślarek nie występują barki wąskie i średnio szerokie

Rycina 4. Wskaźnik barków dla wioślarek i kajakarek

Tabela 11 przedstawia wyniki badań wskaźnika Pigneta grup wioślarskich i kajakarskich. Dla 15-letnich wioślarzy średnia wskaźnika Pigneta wynosi 16,36 co wskazuje na dobrą budowę. Natomiast u kajakarzy wynik 21,09 wskazuje już na średnią budowę. Różnica 4,73 nie jest statystycznie istotna. Wioślarki uzyskały wynik 16, co również daje im budowę dobrą, podobnie jak kajakarki, które uzyskały średnią o 3,98 mniejszą, ale również mieszczą się w skali budowy dobrej. Różnica 3,98 jest statystycznie istotna na poziomie 1% ufności (5,06).

Tabela 11. Wyniki badań wskaźnika Pigneta grup wioślarskich i kajakarskich

Badanie chłopców							
Chłopcy	N	\bar{X}	Min-Max	δ	D	U	Wsk. Mollisona
Wioślarze ogółem (RTW, Zawisza)	20	16,36	-8,8- 37,6	11,86	4,73	0,53	0,37
Kajakarze ogółem (Zawisza, Astoria, Kopernik)	17	21,09	1,1- 45,3	12,75			
Badanie dziewcząt							
Dziewczęta	N	\bar{X}	Min-Max	δ	D	U	Wskaźnik Mollisona
Wioślarki ogółem (RTW)	4	16	4-29	9,11	3,98	5,06**	0,5
Kajakarki ogółem (Zawisza, Astoria, Kopernik)	13	19,98	5,8- 32,7	7,97			

Rycina 5. Wskaźnik Pigneta dla grup wioślarzy i kajakarzy (%)

Rycina 6. Wskaźnik Pigneta dla grup wioślarek i kajakarek (%)

Tabela 12 przedstawia wyniki pomiarów szerokościowych - szerokość bioder. U zawodników trenujących wioślarstwo, średnia szerokości bioder u chłopców wyniosła 34,23cm, natomiast u kajakarzy 29,12cm. Różnica między zawodnikami tych dyscyplin to 5,11cm i jest ona statystycznie istotna na poziomie 1% ufności (3,93).

Tabela 12. Wyniki pomiarów szerokościowych - szerokość bioder dla grup wioślarskich i kajakarskich

Badanie chłopców							
Chłopcy	N	\bar{X}	Min-Max	δ	D	U	Wsk. Mollisona
Wioślarze ogółem (RTW, Zawisza)	20	34,23	26,9- 45	4,99	5,11	3,93**	1,9
Kajakarze ogółem (Zawisza, Astoria, Kopernik)	17	29,12	25,5- 36	2,7			
Badanie dziewcząt							
Dziewczęta	N	\bar{X}	Min-Max	δ	D	U	Wskaźnik Mollisona
Wioślarki ogółem (RTW)	4	37,5	35-39	1,5	3,27	2,15*	0,69
Kajakarki ogółem (Zawisza, Astoria, Kopernik)	13	34,23	27,9- 43	4,76			

Średnia szerokości bioder dla dziewcząt wioślarskich uplasowała się na 37,5cm, zaś u kajakarek 34,23cm. Patrząc z punktu maksymalnej szerokości - 43cm to taką właśnie uzyskała jedna z dziewczyn trenujących kajakarstwo, najszerze biodra u wioślarek to 39cm. Różnica względem średniej szerokości bioder wśród dziewcząt to 3,27cm; świadczy ona także o statystycznej istotności na poziomie 5% ufności (2,15).

Tabela 13 przedstawia wyniki pomiarów szerokościowych - szerokość miednicy dla grup wioślarskich i kajakarskich. Średnia szerokość miednicy u wioślarzy osiągnęła 25,76cm, w grupie kajakarzy natomiast 23,62cm, co daje różnicę między zawodnikami wynoszącą 2,14cm. Różnica wykazuje statystyczną istotność na poziomie 1% (3,40).

U dziewcząt wioślarskich średnia zanotowała się na wysokości 26,25cm, nieco mniej uzyskały kajakarki, bo 25,3cm. Różnica niewielka, zaledwie 0,95cm; jednocześnie nie jest istotna statystycznie.

Tabela 13. Wyniki pomiarów szerokościowych - szerokość miednicy dla grup wioślarskich i kajakarskich

Badanie chłopców							
Chłopcy	N	\bar{X}	Min-Max	δ	D	U	Wsk. Mollisona
Wioślarze ogółem (RTW, Zawisza)	20	25,76	22- 28,3	1,77	2,14	3,40**	1,07
Kajakarze ogółem (Zawisza, Astoria, Kopernik)	17	23,62	21-29	2			
Badanie dziewcząt							
Dziewczęta	N	\bar{X}	Min-Max	δ	D	U	Wskaźnik Mollisona
Wioślarki ogółem (RTW)	4	26,25	24-28	1,48	0,95	1,03	0,49
Kajakarki ogółem (Zawisza, Astoria, Kopernik)	13	25,3	21,3- 28	1,95			

Rycina 7. Wskaźnik miednicy dla wioślarzy i kajakarzy (%)

Rycina 8. Wskaźnik miednicy dla wioślarek i kajakarek (%)

Rycina 7 i 8 przedstawiają wskaźnik miednicy dla badanych grup, który pokazuje procentową wartość osób jaka przypada na kategorie wskaźnika- w tym przypadku zarówno u chłopców jak i u dziewcząt wskaźnik ten wskazuje na miednicę wąską.

Tabela 14 przedstawia wyniki pomiarów obwodów klatki piersiowej- maksymalny wdech dla grup wioślarskich i kajakarskich. Średnia maksymalnego wdechu u wioślarzy to 93,45cm w obwodzie klatki piersiowej, u kajakarzy nieco mniej, bo 92,53cm. Różnica w grupie 15-letnich chłopców to tylko 0,92cm i nie wykazuje statystycznej istotności. Wioślarki średnią maksymalnego wdechu uzyskały na 91,5cm w obwodzie klatki piersiowej, natomiast rówieśniczki kajakarki 91,85cm. Różnica w obwodach dziewcząt to zaledwie 0,35cm, czyli bardzo niewiele, jednocześnie nie wykazuje statystycznej istotności.

Tabela 14. Wyniki pomiarów obwodów klatki piersiowej - maksymalny wdech dla grup wioślarskich i kajakarskich

Badanie chłopców							
Chłopcy	N	\bar{X}	Min-Max	δ	D	U	Wsk. Mollisona
Wioślarze ogółem (RTW, Zawisza)	20	93,45	84-105	5,13	0,92	0,44	0,13
Kajakarze ogółem (Zawisza, Astoria, Kopernik)	17	92,53	77-103	7,09			
Badanie dziewcząt							
Dziewczeta	N	\bar{X}	Min-Max	δ	D	U	Wskaźnik Mollisona
Wioślarki ogółem (RTW)	4	91,5	84-98	5,02	0,35	0,13	-0,12
Kajakarki ogółem (Zawisza, Astoria, Kopernik)	13	91,85	87- 97,5	2,82			

Tabela 15 prezentuje wyniki pomiarów obwodów klatki piersiowej- maksymalny wydech dla grup wioślarskich i kajakarskich. Średnia odvodu klatki piersiowej podczas maksymalnego wydechu u wioślarzy to 87,13cm, a u kajakarzy 85cm. Różnica u 15-letnich chłopców to jedynie 2,13cm; nie świadczy ona o statystycznej istotności.

Średnia w obwodzie klatki piersiowej przy maksymalnym wydechu wśród wioślarek wyniosła 86,88cm, natomiast u kajakarek 85,08cm, co daje różnicę w wysokości 1,8cm, która nie wykazuje statystycznej istotności.

Tabela 15. Wyniki pomiarów obwodów klatki piersiowej - maksymalny wydech dla grup wioślarskich i kajakarskich

Badanie chłopców							
Chłopcy	N	\bar{X}	Min-Max	δ	D	U	Wsk. Mollisona
Wioślarze ogółem (RTW, Zawisza)	20	87,13	75- 100	5,74	2,13	0,93	0,27
Kajakarze ogółem (Zawisza, Astoria, Kopernik)	17	85	67- 100,5	7,83			
Badanie dziewcząt							
Dziewczęta	N	\bar{X}	Min-Max	δ	D	U	Wskaźnik Mollisona
Wioślarki ogółem (RTW)	4	86,88	81-95	5,22	1,8	0,65	0,56
Kajakarki ogółem (Zawisza, Astoria, Kopernik)	13	85,08	80- 91	3,23			

Tabela 16 przedstawia wyniki pomiarów obwodu pasa- dla grup wioślarskich i kajakarskich. Średnia w odwodzie pasa wioślarzy to 76,43cm, zaś kajakarzy 73,88cm. Różnica wśród chłopców to 2,55cm; nie ma statystycznej istotności różnic. Wyniki dziewcząt przedstawiają się następująco, średnia obwodu pasa wioślarek to 69,88cm, kajakarek 71,39cm. Różnica pośród dziewcząt wyniosła 1,51cm i nie ma statystycznej istotności.

Tabela 16. Wyniki pomiarów obwodu pasa dla grup wioślarskich i kajakarskich

Badanie chłopców							
Chłopcy	N	\bar{X}	Min-Max	δ	D	U	Wsk. Mollisona
Wioślarze ogółem (RTW, Zawisza)	20	76,43	63- 95	8,23	2,55	1,05	0,39
Kajakarze ogółem (Zawisza, Astoria, Kopernik)	17	73,88	60- 84	6,52			
Badanie dziewcząt							
Dziewczęta	N	\bar{X}	Min-Max	δ	D	U	Wskaźnik Mollisona
Wioślarki ogółem (RTW)	4	69,88	62-76	5,05	1,51	0,55	-0,4
Kajakarki ogółem (Zawisza, Astoria, Kopernik)	13	71,39	66- 78	3,74			

Tabela 17 prezentuje wyniki pomiarów obwodu bioder- dla grup wioślarskich i kajakarskich. Średnia obwodu bioder u wioślarzy wynosi 94,95cm; zaś u kajakarzy 90,09cm. Różnica w obwodach wśród chłopców wynosi 4,86cm i wpływa ona na istotność

statystyczną na poziomie 5% ufności (2,26). U wioślarek średnia obwodu bioder prezentuje się na poziomie 97,38cm; natomiast u kajakarek 93,11cm. Różnica w grupie dziewcząt wynosi 4,27cm i nie wpływa na statystyczną istotność.

Tabela 17. Wyniki pomiarów obwodu bioder dla grup wioślarskich i kajakarskich

Badanie chłopców							
Chłopcy	N	\bar{X}	Min-Max	δ	D	U	Wsk. Mollisona
Wioślarze ogółem (RTW, Zawisza)	20	94,95	86- 106	5,31	4,86	2,26*	0,65
Kajakarze ogółem (Zawisza, Astoria, Kopernik)	17	90,09	76- 102	7,41			
Badanie dziewcząt							
Dziewczęta	N	\bar{X}	Min-Max	δ	D	U	Wskaźnik Mollisona
Wioślarki ogółem (RTW)	4	97,38	87-105	6,79	4,27	1,17	0,9
Kajakarki ogółem (Zawisza, Astoria, Kopernik)	13	93,11	84- 102	4,75			

Tabela 18 przedstawia wyniki pomiarów obwodu uda największy- dla grup wioślarskich i kajakarskich. Średnia u wioślarzy w obwodzie uda największym to 52,8cm; u kajakarzy 48,71cm. Różnica 4,09cm wykazuje istotność statystyczną na poziomie 5% ufności (2,56). Wioślarki w obwodzie uda największym uzyskały średnią 56,25cm; zaś kajakarki o 6,23cm mniej, czyli 50,02cm. Różnica 6,23 cm wskazuje na statystyczną istotność na poziomie 1% ufności (4,05).

Tabela 18. Wyniki pomiarów obwodu uda największy dla grup wioślarskich i kajakarskich

Badanie chłopców							
Chłopcy	N	\bar{X}	Min-Max	δ	D	U	Wsk. Mollisona
Wioślarze ogółem (RTW, Zawisza)	20	52,8	44- 61	3,8	4,09	2,56*	0,73
Kajakarze ogółem (Zawisza, Astoria, Kopernik)	17	48,71	39- 58	5,6			
Badanie dziewcząt							
Dziewczęta	N	\bar{X}	Min-Max	δ	D	U	Wskaźnik Mollisona
Wioślarki ogółem (RTW)	4	56,25	53-58	2,05	6,23	4,05**	1,51
Kajakarki ogółem (Zawisza, Astoria, Kopernik)	13	50,02	44- 57	4,12			

Tabela 19 przedstawia wyniki pomiarów obwodu podudzia największy- dla grup wioślarskich i kajakarskich. Średnia w obwodzie podudzia największym u wioślarzy wynosi 37,63cm; u kajakarzy 35,06cm. Różnica między chłopcami to 2,57cm i wykazuje statystyczną istotność na poziomie 1% ufności (2,82). U dziewcząt trenujących wioślarstwo średnia obwodu podudzia w najszerszym miejscu dała wynik 36,75cm; natomiast u kajakarek 34,53cm. Różnica zaledwie 2,22cm świadczy o istotności statystycznej na poziomie 5% ufności (2,20).

Tabela 19. Wyniki pomiarów obwodu podudzia największy dla grup wioślarskich i kajakarskich

Badanie chłopców							
Chłopcy	N	\bar{X}	Min-Max	δ	D	U	Wsk. Mollisona
Wioślarze ogółem (RTW, Zawisza)	20	37,63	34- 43	2,27	2,57	2,82**	0,83
Kajakarze ogółem (Zawisza, Astoria, Kopernik)	17	35,06	30- 41	3,1			
Badanie dziewcząt							
Dziewczęta	N	\bar{X}	Min-Max	δ	D	U	Wskaźnik Mollisona
Wioślarki ogółem (RTW)	4	36,75	34-38	1,64	2,22	2,20*	1,04
Kajakarki ogółem (Zawisza, Astoria, Kopernik)	13	34,53	30- 39	2,14			

Tabela 20 prezentuje wyniki badań wskaźnika WHR- dla grup wioślarskich i kajakarskich. Średnia wskaźnika WHR dla wioślarzy wynosi 0,80; zaś dla kajakarzy 0,82. Różnica -0,02 nie jest statystycznie istotna. Wyniki chłopców obu grup mieszczą się w normie. Jednak przypatrując się maksymalnej wartości wśród wioślarzy można dopatrzeć się wartości przekraczającej normę 0,95 dla mężczyzn, co może stanowić zagrożenie otyłością. Średnia u wioślarek wskaźnika WHR to 0,72; natomiast u kajakarek 0,77. Wyniki dziewcząt nie przekraczają normy 0,86 tak więc są optymalne. Różnica między dziewczętami wynosi -0,05 i jest statystycznie istotna na poziomie 1% (6,67).

Tabela 20. Wyniki badań wskaźnika WHR- dla grup wioślarskich i kajakarskich

Badanie chłopców							
Chłopcy	N	\bar{X}	Min-Max	δ	D	U	Wsk. Mollisona
Wioślarze ogółem (RTW, Zawisza)	20	0,80	0,68- 1,02	0,06	-0,02	1,25	-0,6
Kajakarze ogółem (Zawisza, Astoria, Kopernik)	17	0,82	0,78- 0,87	0,03			
Badanie dziewcząt							
Dziewczęta	N	\bar{X}	Min-Max	δ	D	U	Wskaźnik Mollisona
Wioślarki ogółem (RTW)	4	0,72	1	0,01	-0,05	6,67**	-2,5
Kajakarki ogółem (Zawisza, Astoria, Kopernik)	13	0,77	0,71- 0,8	0,02			

Wnioski

Dzięki przeprowadzonym badaniom można wyciągnąć następujące wnioski:

- Wioślarze dzięki licznym pomiarom uzyskali lepsze wyniki wysokości ciała niż kajakarze.
- Przeważająca większość badanych, zarówno dziewcząt jak i chłopców wykazuje typ leptosomatyczny, nieco mniej typ atletyczny. Typ pikniczny występuje zaledwie w niewielkim procencie w grupie wioślarzy 5% i kajakarek 7%.
- Wioślarze i wioślarki charakteryzują się długimi kończynami dolnymi w przeciwieństwie do kajakarzy i kajakarek. Podobnie wioślarze osiągnęli większą długość kończyn górnych w stosunku do kajakarzy. Natomiast wśród wioślarek okazało się, że ich kończyny górne są nieco krótsze niż u kajakarek.
- Wioślarze w stosunku do kajakarzy cechują się większą masą ciała, na którą składa się również masa tkanki tłuszczowej oraz tkanki mięśniowej, ponadto także masa beztłuszczowa oraz masa wody w organizmie. Dodatkowo także wioślarze są wyżsi od swoich kolegów kajakarzy.
- Wioślarki podobnie jak wioślarze odznaczają się większą wysokością ciała w porównaniu z kajakarkami w tym samym wieku.

Bibliografia

1. Drozdowski Z., Antropometria w wychowaniu fizycznym. Akademia Wychowania Fizycznego im. Eugeniusza Piaseckiego, Poznań 1998
2. Drozdowski Z. Antropologia dla nauczycieli wychowania fizycznego, Wyd. 2, Akademia Wychowania Fizycznego im. Eugeniusza Piaseckiego, Poznań 2002
3. Drozdowski Z. Antropologia sportowa Monograficzne Podstawy Wychowania Fizycznego i Sportu, Wyd. 3, PWN Warszawa, Akademia Wychowania Fizycznego im. Eugeniusza Piaseckiego, Poznań 1984
4. Hennig M i wsp. Wioślarstwo pod redakcją Mariana Henniga Polski Związek Towarzystw Wioślarskich, Warszawa 2003
5. Jopkiewicz A., Suliga E., Biologiczne podstawy rozwoju człowieka, WSP i Instytut Technologii Eksploatacji, Kielce 1995
6. Regulamin Wyścigów kajakarstwa Klasycznego, Polski Związek Kajakowy 2013
7. Ligman O. Budowa somatyczna i stan zdolności motorycznych dzieci uprawiających wioślarstwo na etapie treningu podstawowego, UKW, Bydgoszcz 2013
8. Mała Encyklopedia Sportu, Wydawnictwo Sport i Turystyka, Warszawa 1987
9. Wioślarski regulamin sportowy, Polski Związek Towarzystw Wioślarskich, Warszawa 2013
10. Rynkiewicz T. Kajakarstwo klasyczne, Akademia Wychowania Fizycznego im. Eugeniusza Piaseckiego, Poznań 2009
11. Woynarowska B., Edukacja zdrowotna, PWN, Warszawa 2008
12. http://www.wzkaj.poznan.pl/wp-content/uploads/2014/03/Regulamin_kajakarstwa_klasycznego_2013.pdf (pobrano dnia 12.04.2015)
13. <http://www.tanitapolska.pl/tanita-analizatory-skladu-ciala/tanita-profesjonalne-analizatory/tanita-bc418-waga-analizator-tkanki-tluszczowej-miesniowej-wody-bmi.html> (pobrano dn. 10.06.2015r)