

Górski Michał, Piątkowska Monika, Pastuszak Anna, Michalak Bartłomiej. Level of physical activity of physical education students in Poland and Ireland. *Journal of Education, Health and Sport*. 2017;7(3):221-230. eISSN 2391-8306. DOI <http://dx.doi.org/10.5281/zenodo.268998>
<http://ojs.ukw.edu.pl/index.php/johs/article/view/4242>

The journal has had 7 points in Ministry of Science and Higher Education parametric evaluation. Part B item 1223 (26.01.2017).
1223 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: 05.01.2017. Revised 21.01.2017. Accepted: 06.02.2017.

Poziom aktywności fizycznej studentów wychowania fizycznego w Polsce i Irlandii

Level of physical activity of physical education students in Poland and Ireland

Michał Górski¹, Monika Piątkowska², Anna Pastuszak¹, Bartłomiej Michalak²

Michał Górski¹, Monika Piątkowska², Anna Pastuszak¹, Bartłomiej Michalak²

¹ **Zakład Biomechaniki, Instytut Sportu – Państwowy Instytut Badawczy, Warszawa,
Department of Biomechanics, Institute of Sport - National Research Institute**

² **Wydział Wychowania Fizycznego, Akademia Wychowania Fizycznego Józefa
Piłsudskiego w Warszawie**

**Faculty of Physical Education, Josef Piłsudski University of Physical Education in
Warsaw**

**Adres autora: Michał Górski, Zakład Biomechaniki, Instytut Sportu, ul. Trylogii 2/16,
01-982 Warszawa; e-mail: michal.gorski@insp.waw.pl**

**Słowa kluczowe: IPAQ, Aktywność fizyczna, studenci polscy i irlandzcy, wychowanie
fizyczne**

Keywords: IPAQ, Physical activity, Polish and Irish students, physical education

Streszczenie

Wprowadzenie: W celu zapobiegania niekorzystnym zmianom stylu życia, prowadzącym do pogorszenia stanu zdrowia, ważnym jest ciągle monitorowanie poziomu aktywności fizycznej, w szczególności wśród młodych osób

Cel pracy: ocena poziomu i analiza porównawcza aktywności fizycznej studentów wychowania fizycznego z Polski i Irlandii.

Materiał i metody: Analizę przeprowadzono w oparciu o 159 kwestionariuszy IPAQ (długa wersja kwestionariusza dotycząca ostatnich 7 dni) studentów I i II roku studiujących wychowanie fizyczne w Akademii Wychowania Fizycznego Józefa Piłsudskiego w Warszawie (AWF) w Polsce i University of Limerick w Irlandii (UL).

Wyniki: Stwierdzono istotnie wyższy ($p < 0,05$) poziom aktywności fizycznej studentów z Polski niż z Irlandii, odpowiednio 11477 ± 6331 MET i 7205 ± 4787 MET. Największe różnice odnotowano w obszarze pierwszym badania, dotyczącym wydatkowania energii na czynności wykonywane w pracy i podczas zajęć dydaktycznych. Wydatek energetyczny podczas wysiłków o charakterze intensywnym był istotnie wyższy ($p < 0,05$) w przypadku studentów i studentek z Polski, a umiarkowanym oraz przeznaczonym na chodzenie jedynie w przypadku Polek. Irlandczycy poświęcają na siedzenie w dni powszednie i w dni wolne istotnie więcej czasu, w porównaniu do studentów z Polski ($p < 0,05$).

Wnioski: Na wielkość różnic w pierwszym obszarze badania wpływ mogła mieć nieco inna konstrukcja pierwszego pytania kwestionariusza w wersjach polskiej i angielskiej. W celu uniknięcia różnych interpretacji pytań zaleca się zastosowanie metody wywiadu przeprowadzanego przez przeszkoloną osobę.

Streszczenie

Introduction: In order to prevent adverse changes in lifestyle, leading to the deterioration of health, it is important to continuously monitor the level of physical activity, particularly among young people

Aim of study: Evaluation and comparative analysis of physical activity level of Polish and Irish physical education students.

Material and methods: The analysis was based on 159 IPAQ questionnaires (long version of the questionnaire on the last 7 days), filled by physical education students at the Józef Pilsudski Academy of Physical Education in Warsaw, (AWF) in Poland and the University of Limerick in Ireland (UL).

Results: level of physical activity of students from Poland was significantly higher ($p < 0.05$) than students in Ireland, respectively 11477 ± 6331 MET and 7205 ± 4787 MET. The largest differences were recorded in the work domain of the questionnaire. This part of questionnaire is about energy expenditure on activities performed at work and during classes. Male and female students from Poland had significantly higher ($p < 0.05$) energy expenditure on vigorous-intensity activity. Female Polish students have also higher energy expenditure on moderate-intensity activity and on walking. Irish people spend significantly more time on sitting during weekdays and weekends compared to students from Poland ($p < 0.05$).

Conclusion: The size of the differences in the first domain of the questionnaire were caused by slightly different design of the first question in Polish and English versions of the questionnaire.

In order to avoid different interpretations of the questions, we recommend to apply the method of the direct interview conducted by specifically trained interviewers.

Wprowadzenie

Rozwój i dostępność nowych technologii wpływać może na zmianę przyzwyczajień ludzi, co z kolei może mieć wpływ na zmniejszenie poziomu aktywności fizycznej [6, 10]. Zbyt małe wydatkowanie energii na wysiłek fizyczny prowadzić może do zmiany składu ciała, poprzez zwiększenie zawartości tkanki tłuszczowej [8,12], chorób układu krążenia, czy innych chorób cywilizacyjnych [17]. Minimalny, zalecany przez Światową Organizację Zdrowia (WHO) czas, jaki osoby dorosłe (18-64 lat) powinny poświęcać na aktywność fizyczną to: 150 minut tygodniowo wysiłków o charakterze umiarkowanym lub 75 minut tygodniowo wysiłków intensywnych [17]. Uważa się, że tylko aktywność dawkowana odpowiednio dla wieku i sprawności fizycznej przynosi zdrowotne rezultaty. Odpowiedni poziom aktywności fizycznej powoduje wzmocnienie układu mięśniowo–szkieletowego, oraz przyczynia się do poprawy stanu zdrowia psychicznego [1]. Aktywność fizyczna, jako czynnik wpływający na zdrowie obywatela, jest elementem strategii promocji zdrowia w krajach rozwiniętych, jak również rozwijających się [5]. W celu zapobiegania niekorzystnym zmianom stylu życia, prowadzącym do pogorszenia stanu zdrowia, ważnym jest ciągle monitorowanie poziomu aktywności fizycznej, w szczególności wśród młodych osób [5]. Głównie ze względu na niskie koszty w badaniach populacyjnych wykorzystuje się przede wszystkim metodę ankiety [2]. Wiek badanych może być czynnikiem różnicującym poziom aktywności fizycznej [11, 17]. Podobieństwem systemów kształcenia w Polsce i Irlandii jest m. in. fakt, iż studenci rozpoczynający studia na uczelni wyższej są w podobnym wieku. Celem pracy była ocena poziomu i analiza porównawcza aktywności fizycznej studentów wychowania fizycznego z Polski i Irlandii.

Metody

W badaniu poziomu aktywności fizycznej studentów z Akademii Wychowania Fizycznego Józefa Piłsudskiego w Warszawie (AWF) i University of Limerick (UL) wzięło udział 178 studentów I i II roku studiów kierunku wychowanie fizyczne, liczebność i wiek badanych zamieszone zostały w tabeli 1.

Posłużono się długą wersją kwestionariusza IPAQ do samodzielnego wypełnienia przez badanego, dotyczącego ostatnich 7 dni [18]. W Irlandii wykorzystano angielską wersję kwestionariusza, natomiast w Polsce jego oficjalne, polskie tłumaczenie. Kwestionariusze zostały uzupełnione w listopadzie - w Irlandii, oraz w kwietniu - w Polsce, jako w miesiącach o zbliżonych warunkach atmosferycznych, zgodnie z zaleceniami Komitetu Naukowego

IPAQ. Ankietowani wypełniali kwestionariusze w swoich rodzimych uniwersytetach podczas obecności na zajęciach lub chwilę po ich zakończeniu.

124 ankiety zostały wypełnione przez Polaków, a 59 kwestionariuszy wypełnili studenci z Irlandii. Ankiety, w których deklarowany czas poświęcany na aktywność fizyczną przekraczał 16 godzin na dobę odsunięto od dalszej analizy, którą przeprowadzono w oparciu o 159 kwestionariuszy: 108 z Polski i 51 z Irlandii (tabela 1).

Tabela 1. Liczebność i wiek badanych grup.

płeć	kobiety		mężczyźni	
	Polska	Irlandia	Polska	Irlandia
kraj				
liczebność	n=32	n=26	n=76	n=25
wiek	20,87±0,63	20,11±1,85	21,12±1,32	20,64±2,14

Poziom aktywności fizycznej wyrażony został w jednostkach MET – odpowiednik metabolizmu spoczynkowego równy wydatkowaniu energii, która odpowiada spalaniu 3,5 ml O₂ na kilogram masy ciała w ciągu minuty.

Kwestionariusz bada intensywność wykonywanego wysiłku przyporządkowując mu wartość MET (wysiłek o intensywności: małej = 3,3 MET, umiarkowanej = 4,0 MET, dużej = 8,0 MET). Następnie zgodnie z metodologią postępowania IPAQ, wyniki obliczeń całkowitej aktywności fizycznej studentów były klasyfikowane do jednej z trzech grup aktywności fizycznej: wysokiej, umiarkowanej, lub niskiej, według zalecanych przez KN IPAQ kryteriów [7]:

1. Wysoka

- 3 lub więcej dni intensywnego wysiłku fizycznego, łącznie co najmniej 1500 MET-min/tydzień,
- 7 lub więcej dni którejkolwiek kombinacji różnych rodzajów wysiłku fizycznego przekraczającej 3000 MET – min / tydzień.

2. Umiarkowana

- 3 lub więcej dni intensywnego wysiłku fizycznego nie mniej niż 20 minut dziennie,
- 5 lub więcej dni umiarkowanego wysiłku fizycznego lub chodzenia nie mniej niż 30 minut dziennie,

- 5 lub więcej dni którejkolwiek kombinacji różnych rodzajów wysiłku fizycznego przekraczającej 600 MET – min / tydzień.

3. Niska

- całkowity brak aktywności fizycznej (poniżej 600 MET – min / tydzień),
- niespełnienie warunków aktywności wysokiej lub umiarkowanej.

Analizę statystyczną przeprowadzono przy użyciu pakietu Statistica v. 10. Normalność rozkładów danych badano testami Kołmogorowa – Smirnowa z poprawką Lilieforsa, oraz testem Shapiro-Wilka. Istotność różnic pomiędzy grupami badano z wykorzystaniem testu U Manna-Whitney’a . Przyjęto poziom istotności $\alpha=0,05$.

Wyniki

Średni tygodniowy wydatek energetyczny wszystkich badanych studentów z Polski jest większy, niż w przypadku Irlandczyków i wynosi 11477 ± 6331 MET, podczas gdy średnia reprezentująca studentów z Irlandii to 7205 ± 4787 MET ($p<0,05$). W tabeli 2 zamieszczono wydatek energetyczny badanych z podziałem na płeć.

Tabela 2. Całkowita aktywność fizyczna badanych [MET-min/tydz].

	kobiety		wartość testu		mężczyźni		wartość testu	
	Polska	Irlandia	Z	p	Polska	Irlandia	Z	p
	n=32	n=26			n=76	n=25		
Intensywna	8280±5854	2778±3562	3,96	0,00008*	5111±4456	2958±2059	2,03	0,04236*
Umiarkowana	4017±3275	2014±2654	2,92	0,0035*	3578±3618	2971±2689	0,25	0,80258
Chodzenie	3686±2464	1913±1624	3,20	0,00132*	2604±2654	1792±1551	0,99	0,32218
Całkowita AF	11913±5714	6706±5888	3,79	0,00016*	11293±6601	7722±3329	2,41	0,01552*

Legenda: *- istotna różnica między grupami ($p<0,05$)

Polki były istotnie bardziej aktywne fizycznie we wszystkich obszarach badania, a ich poziom całkowitej aktywności fizycznej był prawie dwukrotnie większy niż ich rówieśniczek z Irlandii ($p<0,05$). Średnia tygodniowa aktywność fizyczna studentów z Polski, również w znacznym stopniu przewyższała wynik Irlandczyków ($p<0,05$). Istotna różnica w aktywności fizycznej ujawniła się w pierwszym obszarze badania, związanym z pracą i zajęciami na uczelni.

Tabela 3. Czas spędzony siedząc w dni powszechnie i w dni wolne [min/tydz].

	kobiety		wartość testu		mężczyźni		wartość testu	
	Polska	Irlandia	Z	p	Polska	Irlandia	Z	p
	n=32	n=26			n=76	n=25		

dni powszednie	1463±778	1298±684	0.54449	0.5892	1128±896	1476±672	-2.4472	0.01428*
weekend	531±339	542±328	-0.1417	0.88866	438±346	599±362	-2.0537	0.04036*

Legenda: *- istotna różnica między grupami ($p < 0,05$)

Irlandczycy poświęcają na siedzenie w dni powszednie i w dni wolne istotnie więcej czasu, w porównaniu do swoich rówieśników z Polski ($p < 0,05$). Wśród badanych studentek z Polski i Irlandii nie odnotowano różnic istotnych statystycznie w czasie przeznaczonym na siedzenie, zarówno w ciągu weekendu, jak i w dni powszednie (tabela 3).

Tabela 4. Aktywność fizyczna w obszarach badania

	kobiety		wartość testu		mężczyźni		wartość testu	
	Polska	Irlandia	Z	p	Polska	Irlandia	Z	p
	n=32	n=26			n=76	n=25		
Obszar I	6412±4587	1071±1941	4,8016	0,00002*	4449±4356	1042±1652	3,89259	0,0001*
Obszar II	1639±1355	1397±1630	1,5191	0,12852	1705±1781	1498±1516	0,3541	0,72634
Obszar III	1450±1700	1098±2550	1,82448	0,06876	1425±2511	1515±2197	-0,6607	0,50926
Obszar IV	2741±1838	3139±3481	0,29772	0,76418	3699±3970	3666±2741	-0,7562	0,44726

Legenda: *- istotna różnica między grupami ($p < 0,05$)

Polacy byli istotnie bardziej aktywni w pierwszym obszarze badania związanym z pracą i nauką ($p < 0,001$) (tabela 4). Stanowi to prawie połowę (46%) energii wydatkowanej na aktywność fizyczną w całym badanym tygodniu. Mieszkańcy Irlandii 47% energii wydatkowali w obszarze czwartym badania, który związany jest z czasem wolnym (rekreacja ruchowa), natomiast w przypadku Polaków wartość ta wynosiła 26% całości wydatkowanej energii.

Do grupy o wysokiej aktywności fizycznej zakwalifikowano 94% ankietowanych z Polski, oraz 90% z Irlandii. Aktywnością fizyczną na poziomie średnim (umiarkowanym) charakteryzowało się 5% Polaków i 10% Irlandczyków. Jedna osoba z Polski zadeklarowała brak aktywności i została zakwalifikowana do grupy o niskiej aktywności fizycznej.

Dyskusja:

Badania nad poziomem aktywności fizycznej prowadzi m. in. Światowa Organizacja Zdrowia (WHO), wykorzystując m. in. własny kwestionariusz: Global Physical Activity Questionnaire (GPAQ) [19]. Określa ona również minimalny poziom aktywności fizycznej, dla różnych grup wiekowych [11, 17]. Z kolei innym programem monitorującym miejsca, poziom, czy motywacje do uprawiania aktywności fizycznej jest Eurobarometr [15]. Raport ten donosi, iż 23% mieszkańców Irlandii deklaruje uprawianie sportu regularnie (5 razy w tygodniu, lub częściej), natomiast podobną deklarację złożyło jedynie 6% Polaków. Z kolei raport GUS przedstawia Polaków i Irlandczyków, jako nację o zbliżonej aktywności fizycznej [4]. Należy jednak mieć na uwadze, iż zastosowanie różnych metod pomiarowych prowadzić może do różnych wyników, co potwierdzają również inni badacze [3, 14]. Mimo to, narzędzie, jakim jest IPAQ uważane jest za dobry instrument, pozwalający oszacować poziom aktywności fizycznej większych populacji [1].

Studenci z Polski okazali się istotnie bardziej aktywni niż studenci z Irlandii. Największą różnicę zaobserwowano w pierwszym obszarze badania, związanym z pracą i nauką. Różnice pomiędzy grupami zaobserwowano zarówno w przypadku kobiet jak i mężczyzn. Polscy studenci podczas zajęć na uczelni wydatkują prawie połowę energii przeznaczanej na aktywność fizyczną w ciągu tygodnia. Studenci z Irlandii natomiast najwięcej energii wydatkują na aktywność fizyczną związaną z rekreacją, odbywającą się po zakończonych zajęciach. Duże różnice wartości charakteryzujących aktywność fizyczną w pierwszym obszarze badania mogły wynikać z konstrukcji pierwszego pytania kwestionariusza. Sformułowanie angielskiej wersji kwestionariusza: „Do you currently have a job or do any unpaid work outside your home?” sprawia, że irlandzki student nie posiadający pracy pomija pierwszą część ankiety, podczas gdy student z Polski, w oficjalnym tłumaczeniu natrafia na pytanie brzmiące: „Proszę podać czy aktualnie pracuje Pan/Pani zawodowo, *uczy się* lub wykonuje pracę bez wynagrodzenia poza domem.” W polskiej wersji pytania został wyróżniony fakt odbywania przez ankietowanego nauki. Różnica ta sprawia, iż w wersji polskiej cała aktywność fizyczna wykonywana w trakcie trwania zajęć została prawdopodobnie zaliczona przez ankietowanych do pierwszego obszaru badania, natomiast studenci z Irlandii, nieposiadający pracy zarobkowej i niewykonyjący dodatkowej, niepłatnej pracy poza domem, pomijali pytania dotyczące pierwszego obszaru badania.

Zakwalifikowanie znacznej większości respondentów (93% wszystkich ankietowanych) do grupy o wysokim poziomie aktywności fizycznej nie budzi zdziwienia. Inaczej jest w przypadku pracy Pastuszek i wsp. [11], w której porównano aktywność fizyczną studentów wychowania fizycznego warszawskiego AWF oraz praskiego Uniwersytetu Karola (UK).

Przedstawione w niej wyniki wskazują, iż polscy studenci byli dwukrotnie mniej aktywni, niż studenci z Pragi. Do grupy o wysokiej aktywności fizycznej zostało zakwalifikowanych 54% studentów z AWF i 95% studentów z UK. Wartość całkowitej aktywności fizycznej wyliczonej w MET praskich studentów oscylowała w pobliżu wartości 10 000 MET, co zbliżone jest do wyniku osiągniętego przez naszych respondentów.

Zaleca się, zatem zastosowanie dodatkowo innego narzędzia, które pozwoliłoby na bardziej szczegółową analizę, np.: w jednym z obszarów badania, lub rozszerzenie badania i zastosowanie innych metod badawczych, np.: bezprzewodowych pulsometrów.

W przypadku planowania badań z użyciem kwestionariusza IPAQ, w celu uniknięcia błędnej interpretacji pytań, zaleca się wykorzystanie metody wywiadu. Obecność przeszkolonego ankietera może być pomocna w przypadku wystąpienia wątpliwości w rozumieniu pytań u respondenta, na co zwracają uwagę również inni autorzy [3, 13]

Piśmiennictwo:

1. Bergier J., Kapka-Skrzypczak L., Biliński P., Paprzycki P., Wojtyła A. Physical activity of Polish adolescents and young adults according to IPAQ: a population based study *Annals of Agricultural and Environmental Medicine*. 2012; 19(1): 109-115
2. Biernat E., Stupnicki R. Przegląd międzynarodowych kwestionariuszy stosowanych w badaniu aktywności fizycznej *Wychowanie Fizyczne i Sport*. 2005; 49 (2), 61-73
3. Biernat E., Stupnicki R., Lebedzinski B., Janczewska L. Assessment of physical activity by applying IPAQ questionnaire. *Journal of Physical Education and Sport*. 2008; 52: 46-52
4. Główny Urząd Statystyczny (2009), Uczestnictwo Polaków w sporcie i rekreacji ruchowej w 2008 roku, Warszawa. http://stat.gov.pl/cps/rde/xbcr/gus/kts_Uczestnictwo_pol_w_sporcie_w_2008r.pdf (dostęp 2016. 01. 12)
5. Haase A., Steptoe A., Sallis J. F., Wardle J. Leisure-time physical activity in university students from 23 countries: associations with health beliefs, risk awareness, and national economic development *Preventive Medicine*. 2004; 39: 182– 190
6. Hallal C.P., Andersen L. B., Bull F. C., Guthold R., Haskell W., Ekelund U. Global physical activity levels: surveillance progress, pitfalls, and prospects. *The Lancet*. 2012; 380: 247–57
7. IPAQ Guidelines for Data Processing and Analysis of the International Physical Activity Questionnaire (IPAQ) – Short and Long Forms. http://www.institutferran.org/documentos/scoring_short_ipaq_april04.pdf (Dostęp 2015.05.12)
8. Kostenecka A., Pastuszak A., Buśko K. Determining the level of physical activity estimated by the Canada Fitness Survey questionnaire using criteria of the International Physical Activity Questionnaire. *Biomedical Human Kinetics*. 2016; 8: 131-136. DOI: 10.1515/bhk-2016-0019

9. Krysztofiak H., Mamcarz A., Kopec G., Podolec P. Metody oceny aktywności fizycznej i wydolności fizycznej. *Polskie Forum Profilaktyki Chorob Układu Krążenia (PFP)* 2008; 3(12): 4-5.
10. Martinez-Gonzalez M. A., Varo J. J., Santos J. L., De Irala J., Gibney M., Kearney J., Martinez J. A. Prevalence of physical activity during leisure time in the European Union. *Med. Sci. Sports Exerc.* 2001; 33(7) :1142–1146.
11. Pastuszek A., Lisowski K., Lewandowska J., Buśko K. Level of physical activity of physical education students according to criteria of the IPAQ questionnaire and the recommendation of WHO experts. *Biomedical Human Kinetics.* 2014; 6: 5–11. DOI: 10.2478/bhk-2014-0002
12. Plewa M., Markiewicz A. Aktywność fizyczna w profilaktyce i leczeniu otyłości. W: *Endokrynologia, Otyłość i Zaburzenia Przemiany Materii.* 2006; 2(1):30–37,
13. Rzewnicki R., Y.V.Auweele, I.Bourdeaudhuij. Addressing overreporting on the International Physical Activity Questionnaire (IPAQ) telephone survey with a population sample. *Public Health Nutr.* 2003; 6: 299-305.
14. Sarkin J.A., Nichols J.F., Sallis J.F., Calfas K.J. Self-report measures and scoring protocols affect prevalence estimates of meeting physical activity guidelines. *Med Sci Sports Exerc.* 2000; 32:149– 56.
15. Special Eurobarometer 334. Sport and Physical Activity. Belgium. 2010
http://ec.europa.eu/public_opinion/archives/ebs/ebs_334_en.pdf (Dostęp: 2016.10.12)
16. WHO Report (2002). *Reducing Risks, Promoting HealthyLife.* WHO, Geneva. www.who.int/whr/2002/en/index.html (Dostęp: 2015.12.06)
17. WHO Report (2010). *Global Recommendations on Physical Activity for Health. Guidelines for 18-64 years.* Geneva. <http://www.who.int/dietphysicalactivity/physical-activity-recommendations-18-64years.pdf> (Dostęp: 2015.12.06)
18. www.ipaq.ki.se. (Dostęp: 2017.01.16)
19. www.who.int/chp/steps/GPAQ/en/ (Dostęp: 2017.02.05)