

Kalinowska Wioleta, Napierała Marek, Gotowski Rafał. Physical activity leisure time students from secondary school Ignacy Działyński in Golub-Dobrzyn. *Journal of Education, Health and Sport*. 2017;7(2):135-150. eISSN 2391-8306. DOI <http://dx.doi.org/10.5281/zenodo.290176>
<http://ojs.ukw.edu.pl/index.php/johs/article/view/4249>

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: 02.02.2017. Revised 03.02.2017. Accepted: 05.02.2017.

Physical activity leisure time students from secondary school Ignacy Działyński in Golub-Dobrzyn

Aktywność ruchowa w czasie wolnym uczniów z gimnazjum im. Ignacego Działyńskiego w Golubiu-Dobrzyniu

Wioleta Kalinowska, Marek Napierała, Rafał Gotowski

Uniwersytet Kazimierza Wielkiego w Bydgoszczy

Keywords: leisure time physical activity, high school students
Słowa kluczowe: czas wolny, aktywność ruchowa, gimnazjaliści

Summary

The aim of the study was to determine the degree of physical activity of students from the class of junior high schools in Golub-Dobrzyn. The study was performed by using a diagnostic survey research tool in the form of a survey of 90 middle school students from Golub-Dobrzyn. Conclusions: (1) The pupils are aware of what is physical activity for their health, why they take it, (2) Most of the lower secondary school students is not difficult physical activity, (3) Students recognized that physical activity is needed and it is good form dstresowania and perfect relaxation, (4) A healthy lifestyle is not a strange slogan for high school students.

Streszczenie

Celem pracy było wykazanie stopnia aktywności fizycznej uczniów z klasy gimnazjalnych w Golubiu-Dobrzyniu. Badania przeprowadzono metodą sondażu diagnostycznego z wykorzystaniem narzędzia badawczego w postaci ankiety wśród 90 gimnazjalistów z Golubia-Dobrzynia. Wnioski: (1) Gimnazjaliści mają świadomość, czym jest aktywności fizycznej dla ich zdrowia, dlaczego ją podejmują, (2) Większości gimnazjalistom nie sprawia trudności aktywność fizyczna, (3) Uczniowie uznali, że ćwiczenia ruchowe są potrzebne i jest dobrą formą odstresowania i doskonałym relaksem, (4) Zdrowy styl życia nie jest hasłem obcym dla gimnazjalistów.

Wstęp

Okres szkoły gimnazjalnej, a potem średniej przypada na stadia rozwojowe późniejszego dzieciństwa i adolescencji. Poszerzają się wtedy i zmieniają jakościowo formy oddziaływań wychowawczych. Dziecko staje się coraz bardziej samodzielne, a w okresie dorastania przejawia niejednokrotnie zakłócenia równowagi emocjonalnej. Szkoła jako środowisko wychowawcze i instytucja wychowująca powinna wykazywać aktywność w przezwyciężaniu trudności rozwojowych. Między innymi powinna organizować zajęcia związane z fizjologicznym i psychicznym dojrzewaniem organizmu jednostki, co jest ważnym czynnikiem kształtowania się w tym okresie prawidłowych stosunków dorastającej młodzieży z jej otoczeniem społecznym. Zarówno szkoła jak i rodzina jako instytucje wychowawcze powinny wskazywać młodzieży, jak gospodarować czasem wolnym. Oba wymienione środowiska kształtują w młodym człowieku zainteresowania, które młodzież wykazuje wybierając różne formy aktywności w czasie wolnym.

Aktywność fizyczna to każda praca, ruch wykonywany przez nasze ciało. Jednolitej definicji aktywności fizycznej nie odnajdziemy w literaturze. Jest pojęciem trudnym do zdefiniowania ze względu na jej szeroki zakres. Jedno jest pewne – pośród rankingu czynników utrzymujących i podtrzymujących zdrowie człowieka w każdym wieku zajmuje ona priorytetowe miejsce.

Józef Drabik uważa, że (...) *aktywność fizyczna stanowi kluczowy i integralny składnik zdrowego stylu życia. Bez niej niemożliwa jest jakakolwiek strategia zdrowia, jego utrzymania i pomnażania, a u dzieci – prawidłowy rozwój. Jej brak jest głównym i niezależnym czynnikiem ryzyka chorób układu krążenia*¹. Aktywność fizyczna przybiera najrozmaitsze formy: mogą to być prace domowe, które wykonujemy na co dzień, mogą to być nasze prace zawodowe oraz różnego rodzaju podejmowane ćwiczenia fizyczne. Józef Drabik mówi, że aktywność fizyczna *może być spontaniczna np. marsz lub odpowiednio zorganizowana i zaplanowana pod względem obciążenia*². Ruch pojmowany jako aktywność jest niezbędnym elementem wpływającym na zdrowie i samopoczucie człowieka.

Według Iwony Kielbasiewicz – Drozdowskiej (...) *aktywność fizyczna jest niezbędna człowiekowi na każdym etapie jego życia i w każdej grupie wiekowej. Znaczenie ruchu zmienia się i ewoluuje wraz z wiekiem człowieka, zawsze jednak pozostaje jednym z głównych czynników warunkujących pole zdrowia*³. Autorka pisze, że (...) *zdrowie człowieka kształtowane jest we wszystkich fazach i etapach jego życia. Aktywność fizyczna jest też ważnym determinantem sprawności fizycznej. Zatem sprawność ta jest do pewnego stopnia obiektywnym wyznacznikiem aktywności fizycznej. Efektem aktywności fizycznej jest sprawność fizyczna (sprawność motoryczna)*⁴. Jeden z najwybitniejszych polskich nauczycieli wychowania fizycznego, Jerzy Barankiewicz, pojmuje aktywność fizyczną jako podejmowanie w ramach wypoczynku czynnego różnego rodzaju zabaw, ćwiczeń i dyscyplin sportu, dla przyjemności, rekreacji i zdrowia, poprawy zdolności wysiłkowej, zdobywania specjalnych sprawności i umiejętności fizycznych, zapobiegania powstawaniu chorób cywilizacyjnych (poprawa sprawności układu krążenia, ruchowego, oddechowego, przeciwdziałania stresowi psychicznemu), zwiększeniu korzystnych wpływów na zdolność do pracy fizycznej i umysłowej⁵. Aktywność fizyczna może przybrać różne formy, które powinny odbywać się minimum 2 – 3 razy w tygodniu, a najlepiej, co dziennie⁶.

¹ J. Drabik, *Aktywność fizyczna w treningu zdrowotnym osób dorosłych cz. II*, Wydawnictwo Uczelniane AWF, Gdańsk 1996, s. 215.

² Tamże.

³ I. Kielbasiewicz – Drozdowska, Siwiński W (red.), *Teoria i metodyka rekreacji (zagadnienia podstawowe)*, Wydawnictwo Uczelniane AWF, Poznań 2001, s. 53.

⁴ J. Drabik, *Aktywność fizyczna w edukacji zdrowotnej*, Wydawnictwo Uczelniane AWF, Gdańsk 1995, s. 20

⁵ J. Barankiewicz., *Leksykon wychowania fizycznego i sportu szkolnego*, Wydawnictwo Szkolne i Pedagogiczne, Warszawa 1998, s.11

⁶ D. Zarychta, *Fitness – teoretyczne i metodyczne podstawy prowadzenia zajęć*, Górnośląska Oficyna Wydawnicza, Katowice 2001, s. 125.

Podane powyżej przykłady potwierdzają, że aktywności fizycznej nie da się jednoznacznie określić. Należy podkreślić, iż znaczenie aktywności fizycznej jest niebywale ważne. Ruch jest integralnym składnikiem życia i staje się naturalnym, fizjologicznym bodźcem, na który cały organizm ludzki odpowiada pozytywnie. Wysiłek fizyczny wpływa dobroczynnie na przeróżne zaburzenia krążenia krwi, oddychania, ruchomości stawów, równowagi hormonalnej, chemizmu krwi i trawienia oraz koordynacji nerwowej i mięśniowej człowieka⁷.

Czas wolny stanowi jedno z takich miejsc na życiowej mapie jednostkowego społecznego świata, gdzie próbujemy ciągle uchwycić, wielokrotnie wymyka się naszym jednoznacznym ustaleniom. Istnieje wiele sposobów na to, jak myślimy o czasie wolnym, różnie go rozumiemy i definiujemy, co często wprowadza człowiek w stan, gdzie możemy go umiejscowić i jak się do niego odnieść⁵.

Czas wolny jest nieodłącznym elementem codziennego życia, doświadczeń człowieka. Trudno określić tu jakąkolwiek regułę, definicję właściwą dla czasu wolnego. Druga połowa XX wieku określa: *czas wolny jako czas, który pozostaje do dyspozycji jednostki grupy społecznej po wypełnieniu przez nie swoich obowiązków zawodowych (czas pracy) i szeroko pojętych obowiązków życiowych (czas obowiązków)*⁸. Z kolei Joffre Dumazedier rozumie czas wolny jako zajęcia wolne od obowiązków rodzinnych, zawodowych i pozadomowych, rozwój osobowości, zabawę, dobrowolny udział w życiu społecznym a nawet czas poza snem i koniecznością zaspokajania potrzeb fizjologicznych⁹.

Podobną definicję czasu wolnego wprowadził Edmund Wnuk-Lipiński, który uznał czas wolny jako ten, który przede wszystkim zostaje do osobistej dyspozycji człowieka, gdzie spełnił on swoje wszystkie obowiązki zawodowe, szkolne, rodzinne oraz zaspokoił wszelkie potrzeby biologiczne organizmu¹⁰.

Poprzez formy spędzania czasu wolnego rozumie się w literaturze najczęściej: aktywność fizyczną, np. gra w piłkę nożną, siatkówkę, jazdę na rolkach, zajęcia na siłowni, fitness; aktywność, która sprowadza się do własnych zainteresowań, np. uczestnictwo w kołach zainteresowań, fotografowanie, kolekcjonerstwo; aktywność intelektualną, np. praca przy komputerze, czytanie, rozwiązywanie krzyżówek; aktywność związana z szeroko pojętą rozrywką, np. kino, teatr, koncerty¹¹.

Jan Pięta przeanalizował tak zwane współczesne formy spędzania czasu wolnego. Należą do nich: aktywność społeczna, która polega na bezinteresownym i dobrowolnym wykonywaniu przeróżnych prac na rzecz społeczeństwa, niekiedy kosztem życia rodzinnego; samokształcenie, gdzie człowiek dobrowolnie i samodzielnie podejmuje proces kształcenia w różnorodnych dziedzinach nauki; majsterkowanie, np. prace budowlane, ślusarskie, kowalskie, malarskie, innymi słowy prace rzemieślnicze, nie związane z pracą zawodową; hodowla amatorska, czyli samodzielne hodowanie różnych gatunków zwierząt bądź uprawie roślin; kolekcjonerstwo, które polega na gromadzeniu różnorodnych przedmiotów, jak na przykład filatelistyka (zbieranie znaczków pocztowych), numizmatyka (kolekcjonowanie monet); kontakty towarzyskie, rozrywki, które rozumie jako organizowanie w domach prywatnych, restauracjach, barach wszelkiego rodzaju rozrywek i spotkań¹².

Jaka funkcję spełnia czas wolny? Różni autorzy prac wyodrębnili odmienne funkcje, w zależności od tego, w jakich środowiskach przeprowadzali badania. Najpełniej funkcję czasu wolnego określił Z. Dąbrowski, który wyróżnił cztery funkcje czasu wolnego, a mianowicie:

⁷I. Gore, *Wiek a aktywność życiowa*, tł. Wasylkiewicz Henryk, Państwowy Zakład Wydawnictw Lekarskich, Warszawa 1980, s. 43.

⁸B.H. Jung, *Ekonomia czasu wolnego: zarys problematyki*, Wydawnictwo Zysk i S-ka, Warszawa 1989, s. 6.

⁹J. Dumazedier, *Current problems of the sociology of leisure*, nr 4, 1960, s. 522-531.

¹⁰E. Wnuk-Lipiński, *Praca i wypoczynek w budżecie czasu*, Wydawnictwo CRZZ, Warszawa 1979, s. 18.

¹¹B. Chmielewska, *Czas wolny ucznia i jego wykorzystanie [w:] Pedagogika wobec problemów wychowania końca XX wieku* (red.) E. Koziół, E. Kobyłecka, Wydawnictwo Szkolne i Pedagogiczne, Zielona Góra 2000, s. 45.

¹²J. Podlaski, *Formy i metody pracy świetlicowej*, Państwowe Zakłady Wydawnictw, Warszawa 1972, s. 68.

wypoczynek, rozwój zainteresowań i uzdolnień, rozrywkę, poszukiwanie własnego miejsca w społeczeństwie¹³.

Wnuk-Lipiński podobnie określił funkcje czasu wolnego, wyróżniając funkcję edukacyjną, integracyjną, wychowawczą, kulturalną, rekreacyjną oraz kompensacyjną, która ma za zadanie wyrównać niezaspokojone potrzeby człowieka¹⁴. Czas wolny decyduje o tym, w jakim stanie fizycznym, psychicznym i intelektualnym jest jednostka i jak funkcjonuje w społeczeństwie. Czas wolny jest czystą przyjemnością dla człowieka, który może spełniać się nie tylko zawodowo, ale nade wszystko prywatnie, prowadząc do rozwoju własnego intelektu, zainteresowań. Prawidłowa organizacja czasu wolnego stanowi niewyczerpane źródło możliwości, jakie ma w sobie jednostka.

Wpływy aktywności fizycznej na rozwój młodzieży

Aktywność fizyczna stanowi integralny i kluczowy element zdrowego stylu życia, zwłaszcza w odniesieniu do dzieci i młodzieży. Jest niezbędnym czynnikiem dla prawidłowego rozwoju oraz zdrowia psychicznego, fizycznego i społecznego. Systematyczna aktywność ruchowa wpływa stymulująco na dojrzewanie i rozwój w okresie dzieciństwa i młodości, a także ma ogromny wpływ na zachowanie zdrowia i kondycji fizycznej w wieku dorosłym¹⁵.

Zmiany, jakie zachodzą w organizmie w skutek systematycznej aktywności ruchowej, są ogromne. Wynikiem treningów poprawiają się podstawowe cechy motoryczne jak szybkość, zwinność, siła. Aktywność fizyczna ma wpływ na zmiany w organizmie człowieka: w układzie ruchu wpływa korzystnie na mineralizację kośćca. U młodzieży zapobiega i koryguje wady postawy, wzmacnia ścięgna i więzadła, stabilizuje stawy, zwiększa objętość mięśni, chroni przed osteoporozą. Umięśnienie ciała ma duże znaczenie ze względu na stabilizację układu kostnego; w układzie nerwowym pobudza dojrzewanie ośrodków ruchowych w mózgu, co w efekcie prowadzi do przyspieszenia rozwoju motoryczności. Ćwiczenia fizyczna wpływają na polepszenie koordynacji ruchowej, obniżają poziom stresu, poprawiają jakość snu; w układzie krwionośnym zwiększa liczbę hemoglobiny, erytrocytów i leukocytów, co zwiększa poziom tlenu we krwi, a w efekcie powoduje zwolnienie tętna do 40-50 uderzeń na minutę. Aktywność powoduje zmniejszenie ciśnienia skurczowego krwi i kształtuje ekonomiczniejszą pracę serca; w układzie oddechowym zwiększa pojemność płuc i głębokość oddechu; w układzie immunologicznym ćwiczenia fizyczne poprawiają system obronny organizmu oraz wzrost odporności na choroby; w układzie hormonalnym wpływa korzystnie na czynności i budowę przysadki mózgowej, przez co zwiększa rolę tego organu do lepszego rozwoju fizycznego¹⁶.

W okresie rozwoju młodych ludzi aktywność ruchowa spełnia co najmniej dwie podstawowe funkcje, a mianowicie stymuluje ogólny rozwój oraz decyduje o kondycji fizycznej organizmu. Z wielu badań wynika, iż regularny trening wpływa na tempo rozwoju, poprawia samopoczucie, zwiększa się przyrost masy ciała. Styl życia każdego człowieka kształtuje się całe życie. Niezmiernie ważne jest, aby od lat dziecięcych uczyć, jaki wpływ na rozwój organizmu ma aktywność fizyczna oraz jakie konsekwencje może za sobą nieść jej brak.

Rozwój sprawności fizycznej jest uwarunkowany samym uprawianiem ćwiczeń, aczkolwiek odgrywają także pewną rolę czynniki dziedziczne (budowa ciała i uzdolnienia ruchowe). Pod wpływem wszechstronnych ćwiczeń następuje rozwój cech motoryki człowieka i usprawnienie funkcji i układów wewnętrznych¹⁷. Przez ćwiczenia ruchowe możemy przyczynić się

¹³ Z. Dąbrowski, *Czas dzieci i młodzieży*, Państwowe Wydawnictwo Naukowe, Warszawa 1986, s. 32.

¹⁴ E. Wnuk-Lipiński, *Praca i wypoczynek w budżecie czasu*, Wydawnictwo CRZZ, Warszawa 1979, s. 49.

¹⁵ D. Żołątka-Kieliszek, *Zachowanie zdrowotne i ich związek ze zdrowiem* [w:] Kulik TB, Latalski M (red): *Zdrowie publiczne*, Wydawnictwo Czelej, Lublin 2002, s. 25.

¹⁶ P. Wojtyła-Buciora, Marcinkowski JT., *Aktywność fizyczna w opinii młodzieży licealnej i ich rodziców*, Wydawnictwo Uczelniane AWF, Poznań 2010, s. 644-649.

¹⁷ H. Sozański, *Wybrane elementy treningu sportowego*, Wydawnictwo AWF, Warszawa 1987, s. 87.

do potęgowania zdrowia wychowanków. Sprawność fizyczna i zdrowie to podstawowe cele wychowania fizycznego przedmiotu realizowanego w ramach programu szkolnego. Jednym z elementów określających poziom sprawności fizycznej są cechy motoryczne. Są to wielkości charakteryzujące potencjalne możliwości fizyczne człowieka. Istnieją one niezależnie od stopnia opanowania nawyków ruchowych, a więc od techniki ruchu, ale w ćwiczeniach przejawiają się tylko przez technikę konkretnego ruchu. Wartość cech motorycznych jest zmienna u każdego człowieka i podlega w dużym stopniu wytrenowaniu. Cechy motoryczne decydują o poziomie sprawności fizycznej i powinny być mierzone niezależnie od stopnia opanowania techniki, a także od wpływu cech psychicznych na wynik pomiaru. Testy sprawności fizycznej są najprostszym i ogólnodostępnym narzędziem pomiaru. Cechy motoryczne kształci się przy pomocy różnorodnych ćwiczeń. Każde z nich sprzyja rozwojowi różnych cech, można zatem mówić o przeważającym wpływie danego ćwiczenia na rozwój np. siły lub szybkości. O charakterze i specyfice każdego ćwiczenia decydują m.in. szybkość jego wykonania, wielkość pokonywanego oporu i ilość powtórzeń. To samo ćwiczenie może wpływać głównie na rozwój szybkości, o ile jest wykonane z maksymalną lub submaksymalną prędkością, na rozwój siły, o ile w czasie jego wykonania pokonuje się duży opór, lub na rozwój wytrzymałości, gdy jest powtarzane dostatecznie długo¹⁸.

Sprawność fizyczna dziecka wzrasta wraz z jego wiekiem. Ta oczywista zależność nie jest jednak bezpośrednia. Wraz z wiekiem powiększają się wymiary ciała, doskonałą funkcje układów wewnętrznych i postępuje proces dojrzewania organizmu. Wyrazem tych biologicznych procesów jest doskonalenie się sprawności fizycznej. Duża zmienność procesów wzrastania i dojrzewania powoduje to, że dzieci będące w tym samym wieku różnią się wielkością, dojrzałością biologiczną i sprawnością fizyczną. Źródła tej zmienności są dwojakiej natury: dziedzicznej i środowiskowej¹⁹.

Dzieci są po swoich rodzicach nie tylko predysponowane do osiągnięcia dużych lub małych ostatecznych wymiarów ciała, ale również dziedzicznie uwarunkowane do tego, że rosną wolno lub szybko, dojrzewają wcześniej lub później, uczą się nowych ruchów wolno lub szybko. Na to dziedziczne podłoże nakładają się warunki, w jakich dziecko wzrasta. Jeśli od urodzenia otoczone jest opieką, która dobrze zaspokaja jego potrzeby fizyczne i psychiczne, nie ma przeszkód, aby rozwinęło się zgodnie ze swymi zadatkami genetycznymi. I na odwrót dziecko nieodpowiednio żywione i wychowywane w niewłaściwej atmosferze rodzinnej gorzej się rozwija i wolniej. Dopiero w miarę dojrzewania nabywa odporności i umiejętności przystosowywania się, co pozwala mu powoli wyrównywać opóźnienia rozwojowe. Jednakże w warunkach wyjątkowo niepomyślnych proces wyrównawczy albo nie pojawia się w ogóle, albo jest słabo zaznaczony. Tak więc w każdej fazie procesu rozwojowego poziom somatyczny reprezentowany przez dziecko stanowi efekt wzajemnego przesilania się czynników dziedzicznych i środowiskowych. Bardzo często zdarza się, że w niewielkiej liczbie grupie rówieśniczej występują ogromne różnice we wzroście dzieci, ich wydolności fizycznej, a także sprawności motorycznej²⁰.

Do czynników zewnętrznych, którym przypisuje się określoną rolę w kształtowaniu procesów rozwojowych fizycznych i psychicznych, należą warunki domowe, w których dziecko się wychowuje i jak potwierdzają to różne badania, ich wpływ na tempo rozwoju jest bardzo duży. Są to takie czynniki, jak: sposób żywienia, higiena osobista dziecka (czystość ciała, warunki wypoczynku nocnego, warunki pracy), ogólna higiena mieszkania, atmosfera psychiczna życia rodzinnego oraz liczba dzieci w rodzinie. Określenie tych warunków może być tylko przybliżone. Z badań przeprowadzonych w Warszawie przez Z. Brzezińskiego wynika, że cechą najlepiej charakteryzującą ogólny poziom życia rodziny, cechą, którą można by nazwać

¹⁸ Z. Drozdowski, *Wybrane wykłady z metodologii pracy naukowej*, Dom Wydawniczy, Poznań, 1991, s.112.

¹⁹ H. Sozański, *Wybrane elementy treningu sportowego*, Wydawnictwo AWF, Warszawa 1987, s. 88.

²⁰ T. Sankowski, „Cechy” czy „zdolności” - rzecz o motoryczności. „Sport Wyczynowy”, 1990, nr 7-8, s. 9.

globalną, jest wykształcenie rodziców. Z tą cechą wszystkie inne są najwyżej skorelowane. Wyniki uzyskane w tym materiale świadczą o większej odporności dziewcząt na warunki domowe i są zgodne z wnioskami wielu autorów zagranicznych. Powszechnie stwierdza się lepsze uwarunkowania rozwojowe dziewcząt i przypisuje się te właściwości genotypowi płci żeńskiej. Należy także wspomnieć, że nie ma ścisłej zależności między poziomem rozwoju dziecka a wykształceniem rodziców. Nawet przy niskim wykształceniu rodziców poziom kultury życia rodziny może być wysoki i na odwrót. Umiejętność gospodarowania budżetem, troska o dzieci i ambicje rodziców, aby dzieci wspięły się na drabinie społecznej, mają to samo źródło jest nim odpowiedzialność za rodzinę. W takiej rodzinie zarówno fizyczny rozwój dzieci, jak również ich wychowanie są dobrze zabezpieczone. Nauczyciel wychowania fizycznego powinien sobie zdawać sprawę z istniejących powiązań między rozwojem somatycznym i motorycznym a środowiskiem społecznym²¹.

Problem badawczy, cele i hipotezy badawcze

Celem niniejszych badań było określenie aktywności ruchowej w czasie wolnym uczniów klas III z Gimnazjum im. Ignacego Działyńskiego w Golubiu-Dobrzyniu.

W badaniach podjęto się próby znalezienia odpowiedzi na następujące pytania, które stanowią cele szczegółowe:

- Jak pojmują uczniowie aktywność fizyczną?
- Czym dla nich jest aktywność fizyczna – obowiązkiem czy przyjemnością ?
- Czy aktywność fizyczna sprawia im trudności?
- Co by wybrali, gdyby mogli wybierać: lekcje informatyki czy lekcje w-f-u,?
- Czym jest dla uczniów zdrowy styl życia?
- Na potrzeby badań wysunięto następujące hipotezy:
- Młodzież ma świadomość czym jest aktywności fizycznej dla ich zdrowia
- Uczniowie uważają, że aktywność fizyczna jest dla nich obowiązkiem.
- Większości gimnazjalistom nie sprawia trudności aktywność fizyczna.
- Uczniowie uznali, że lekcje w-f są potrzebne tak samo jako informatyka
- Zdrowy styl życia nie jest hasłem obcym dla gimnazjalistów.

Metody i materiał badań

Metodę jaką wykorzystano w niniejszych badaniach był sondaż diagnostyczny z wykorzystaniem narzędzia w postaci ankiety. Ankiety były wręczane uczniom na lekcjach wychowania fizycznego. Przed przystąpieniem do badań ankietowani zostali poinformowani o celu badań i dobrowolnym w nich udziale. Otrzymali dodatkowe informacje dotyczące wypełnienia ankiety i zapewnienie o anonimowości zebranych danych.

Miejscowość, Golub-Dobrzyń, w której przeprowadzono badania leży w pradolinie rzeki Drwęcy w województwie kujawsko-pomorskim liczącą 13 tysięcy mieszkańców²². Jest to ważny aspekt dotyczący aktywności ruchowej jej mieszkańców.

Badanie zostało przeprowadzone 21 maj 2015 roku wśród uczniów z Gimnazjum im. Ignacego Działyńskiego w Golubiu-Dobrzyniu. W badaniu wzięło 90 osób (zarówno chłopców jak i dziewcząt) w wieku 14-16 lat. Wyniki opracowano z uwzględnieniem płci badanych.

²¹J. Parizkova, Wolański N., *Sprawność fizyczna a rozwój człowieka. Sport i Turystyka*, Wydawnictwo Akademickie Żak, Warszawa 1976, s. 163.

²² <http://serwis.bip.golub-dobrzyn.com.pl/538,miasto-golub-dobrzyn.html> 02.06.2015

Analiza wyników badań

Najwięcej czasu wolnego chłopcy przeznaczają na spotkania ze znajomymi (50%). Około 25% chłopców uczestniczy w zajęciach związanych z aktywnością fizyczną. Ponad 15% spędza swój czas przy komputerze. Pozostała część czyta książki lub ogląda telewizję.


Rycina 1. Na co przeznaczasz najwięcej czasu wolnego?

(Źródło: opracowanie własne)

Również dziewczęta najczęściej swój wolny czas poświęcają na spotkania ze znajomymi (ponad 40%). Aktywność fizyczną deklaruje grupa liczniejsza od chłopców - około 35%. Najmniejszym zainteresowaniem cieszą się zajęcia komputerowe, czytania książek i oglądanie telewizji (ryc. 1).


Rycina 2. Ile godzin dziennie przeznaczasz na aktywność fizyczną (poza zajęciami w.f)?

(Źródło: opracowanie własne)

Z analizy badań wynika, że ankietowani przeznaczają średnio 1 do 2 godzin dziennie na aktywność fizyczną poza lekcjami w-f. Około 80% chłopców zadeklarowało, że codziennie uprawia sport. Również około 70% dziewcząt uznało, że spędza aktywnie czas wolny. Około 5% dziewcząt i 6% chłopców stwierdziło, że spędza więcej czasu na aktywności fizycznej niż 5 godzin dziennie (ryc. 2).


Rycina 3. Jakie formy aktywności podejmujesz najczęściej?
(Źródło: opracowanie własne)

Rycina 3 przedstawia rodzaje aktywności fizycznej, które najczęściej podejmują gimnazjaliści w czasie wolnym: 42% badanych zgodnie uznało, że najbardziej lubią spacerować poza szkołą, 38% dziewcząt 29% chłopców uznało za ciekawą formę aktywności fizycznej jazdę na rowerze i rolkach. Porównywalne wyniki uzyskały gry zespołowe: 19% chłopców i około 10% dziewcząt zadeklarowało, że lubi gry zespołowe.

Żaden z chłopców nie uznał, że taniec może być ciekawą formą aktywności ruchowej, jak zarówno gimnastyka i pływanie. Tylko 2% dziewcząt podejmuje te formy aktywności fizycznej.


Rycina 4. Jaki sprzęt sportowy posiadasz w domu ?
(Źródło: opracowanie własne)

W domu posiada rower, rolki, piłki do gier zespołowych 69% dziewcząt i 52% chłopców. Łyżwy oraz narty są typowymi sprzętami zimowymi, choć według ankietowanych, również potrzebne. Około 19% chłopców i 10% dziewcząt przyznało, że posiada zimowe akcesoria i że posiada łyżwy i narty w domu (ryc.4).


Rycina 5. Czy uczestniczysz w zajęciach pozaszkolnych? Jeśli tak, to jakich?
(Źródło: opracowanie własne)

Według badań, 48% chłopców preferuje zajęcia sportowe, a w 31% kółka zainteresowań. Dziewczęta natomiast w 35% uczestniczy w kółkach zainteresowań, a w 25% w zajęciach sportowych (ryc. 5).

Tylko dziewczęta uczestniczą w kółkach artystycznych (około 19%). Do Związku Harcerstwa Polskiego należy około 17% dziewcząt i około 12% chłopców. Brak zainteresowania jakimikolwiek zajęciami pozaszkolnymi zadeklarowało około 10 % chłopców i około 4 % dziewcząt.


Rycina 6. Dlaczego podejmujesz aktywność fizyczną?
(Źródło: opracowanie własne)

Aktywność fizyczną podejmuje 54% dziewcząt i 40% chłopców dla spotkań towarzyskich z rówieśnikami. Dla lepszej budowy ciała deklaruje około 19% chłopców i 14% dziewcząt oraz dla wyższej sprawności fizycznej około 14% chłopców i 8% dziewcząt. Dla zdrowia ćwiczy około 13% dziewcząt i 12 % chłopców. Mniej licznie wystąpiły wypowiedzi dotyczące sukcesów w sporcie i rozrywki (ryc. 6).


Rycina 7. Co według Ciebie jest największą przeszkodą w podejmowaniu aktywności fizycznej?
(Źródło: opracowanie własne)

Zarówno dla dziewcząt jak i chłopców brak aktywności fizycznej spowodowany jest brakiem czasu (ryc. 7). Deklarowało tak 38% chłopców i 40% dziewcząt. Uczennice w następnej kolejności wymieniły lenistwo (38%) i ośmieszanie się (10%). Chłopcy poza brakiem czasu, wymieniali najczęściej lenistwo (około 36%) oraz brakiem dostępu do obiektów sportowych (około 10%).

Chłopcy i dziewczęta zgodnie stwierdzili w 2%, że zły stan zdrowia oraz względy finansowe mogą powodować przeszkodę w podejmowaniu aktywności fizycznej.


Rycina 8. Czy podczas letnich wakacji i ferii zimowych wyjeżdżasz na obozy, kolonie sportowo-rekreacyjne? Jakiej?
(Źródło: opracowanie własne)

Rycina 8 przedstawia, jak wygląda sytuacja młodzieży w okresie letnich wakacji i ferii zimowych. Około 43% dziewcząt i 45% chłopców uczestniczy w koloniach letnich. W obozach kondycyjnych uczestniczą tylko w 5% chłopcy. Z kolei w obozach narciarskich uczestniczą zarówno chłopcy (około 7%) jak i dziewczęta (10%). Około 43% chłopców i około 46% dziewcząt nie wyjeżdża w ferie nigdzie.


Rycina 9. Jeżeli nie wyjeżdżasz, to jak przeważnie spędzasz czas wolny ?
(Źródło: opracowanie własne)

Osoby, które nie wyjeżdżają na żadne obozy czy kolonie, spędzają najwięcej czasu ze znajomymi (58% dziewcząt i 42% chłopców), 21% dziewcząt i 24% chłopców jeździ na rowerze, rolkach (ryc. 9).

Najmniej osób zadeklarowało korzystanie z Orlika: 10% chłopców, 4% dziewcząt, z komputera: 14 % chłopców, 6% dziewcząt, oglądania TV: 10% chłopców i dziewcząt.


Rycina 10. Jak twoi rodzice (opiekunowie) spędzają czas wolny?
(Źródło: opracowanie własne)

Rycina 10 miała za zadanie określić, czy rodzice spędzają czas wolny z młodzieżą. Z powyższej analizy wynika, że rodzice nie mają zbyt dużo czasu na spędzanie czasu z dziećmi. Większość rodziców siedzi w domu bądź wyjeżdża do znajomych, co zauważa 33% dziewcząt i 43% chłopców. Młodzież uznała, że okres letni sprzyja zajęciom w ogrodzie, co powoduje, że część rodziców tam pracuje (15% dziewcząt i chłopców).

Aktywnie ze swoimi dziećmi czas spędza 6% rodziców dziewcząt i około 5% rodziców chłopców.


Rycina 11. Jak oceniasz swoją sprawność fizyczna? 6-wybitna, 1-bardzo słaba
(Źródło: opracowanie własne)

Analizując wyniki z ryciny 12 można stwierdzić, że proporcjonalnie 18% gimnazjalistów i gimnazjalistek uważa, że ich sprawność fizyczna jest wybitna (6). Niemal połowa dziewcząt (42%) i 38% chłopców ocenia swoją sprawność fizyczną jako wysoką (5), 29% dziewcząt i 24% chłopców ocenia swoją sprawność jako średnią (4).


Rycina 12. Co dają Tobie zajęcia fizyczne?
(Źródło: opracowanie własne)

Korzyści, jakie gimnazjalistki czerpią z zajęć, to: pozbycie się stresu (15%), wypoczynkiem i ucieczką od nudy (10%), doskonałym relaksem (15%). Gimnazjaliści, uczestnicząc w zajęciach również pozbywają się stresu (19%) i są dla nich doskonałym relaksem (23%). Ucieczką od nudy odpowiedziało łącznie 10% badanych. Połowa dziewcząt (50%) i 36% chłopców przyznała, że nie ma zdania na ten temat (ryc. 12).


Rycina 13. Co oznacza dla Ciebie zdrowy styl życia ?
(Źródło: opracowanie własne)

Czym jest zdrowy styl życia dla młodzieży w okresie gimnazjalnym? Dla nich to przede wszystkim: zdrowe odżywianie - dziewczęta 43%, chłopcy 33%, aktywność fizyczna - dziewczęta 38%, chłopcy 48%, brak nałogów: dziewczęta 15%, chłopcy 19%. Żaden z uczniów nie przyznał, że ochrona środowiska i higiena osobista może składać się na zdrowy styl życia (ryc. 13).

Dyskusja i wnioski

Ruch to najważniejszy czynnik, zaraz po odżywianiu, który warunkuje nasze zdrowie. Propagowanie zdrowego stylu życia determinuje całą przyszłość człowieka, to w jakim stanie zdrowotnym dożyje sędziwego wieku²³.

Aktywność fizyczna, w połączeniu ze zdrowym żywieniem, jest warunkiem zachowania i wzmacniania zdrowia przez wszystkie lata życia. Odpowiedni poziom aktywności stymuluje rozwój fizyczny, motoryczny i psychospołeczny dzieci i młodzieży. Powoduje wiele pozytywnych efektów zdrowotnych np.: redukcję nadmiaru masy ciała, zmniejszenie poziomu trójglicerydów, zmniejszenie oporności na insulinę, zwiększenie stężenia cholesterolu HDL, poprawę struktury kości, siły mięśni i wytrzymałości etc²⁴.

Aktywność ruchowa w czasie wolnym jest niezbędna dla rozwoju młodzieży w okresie dorastania. Z przeprowadzonych badań wynika, że młodzież w wieku gimnazjalnym w Golubiu-Dobrzyniu, cechuje dostateczna aktywność fizyczna. Aktywność fizyczna jako całokształt zachowań może być kształtowana przez wiele czynników. Zaliczyć możemy do nich: zaawansowanie rozwoju fizycznego, psychicznego, społecznego oraz kulturowego. Nie można nie wspomnieć, że spożywanie alkoholu przez młodzież staje się problemem zarówno dla nich samych jak i dla społeczeństwa. Negatywne konsekwencje picia alkoholu obejmują szkody zdrowotne, problemy psychologiczne, urazy i wypadki, zachowania niezgodne z normami społecznymi (jak agresja, przestępczość). Nadużywanie alkoholu znacznie zwiększa ryzyko podejmowania innych, ryzykownych dla zdrowia zachowań²⁵.

Do przyczyn podejmowania konkretnego wyboru dotyczącego różnych form aktywności ruchowej zalicza się również sferę osobową ucznia. Osobowość ucznia można w przypadku

²³ J. Sztumski, *Wstęp do metod i technik badań społecznych*, Wydawnictwo Żak, Katowice 1999, s. 24.

²⁴ Tamże, s. 32.

²⁵ Gore J., *Wiek a aktywność życiowa*, tł. Wasylkiewicz Henryk, Państwowy Zakład Wydawnictw Lekarskich Warszawa 1980, s. 62.

omawiania zainteresowań określić jako indywidualność. Każdy uczeń reaguje emocjonalnie na wydarzenia dotyczące bezpośrednio i pośrednio jego osoby, czy też inaczej odbiera wypowiedzi i zachowanie nauczyciela kierowane do niego. Należy podkreślić, że zawsze w takich przypadkach znajduje się on w sytuacji gdzie otoczenie go widzi i słyszy, słyszy on również jakie słowa są kierowane do innych osób. W tym przypadku gdy uczeń słyszy iż jest słaby lub wykazuje zdolności do wykonywania określonego rodzaju zajęć, chętniej wybiera te w których czuje się „mocny”²⁶.

Na pozytywne uwagi nauczycieli, rówieśników czy rodziców uczniowie zwykle reagują radością. Jednak nie zawsze, często w takich przypadkach osoby nieśmiało denerwują się, rumienia się na twarzy. Inni uczniowie, których ambicje są zbyt wysokie potrafią tę osobę zanegować. Wtedy taki uczeń na drugi raz już nie pochwali się swoją wiedzą i umiejętnościami. Podobnie jest z odwrotnym stanem, mianowicie dziecko przeżywające zbyt emocjonalnie wszelkie negatywne uwagi nauczyciela, czy rówieśników, mimo swoich zdolności nigdy nie będą wybierali pewnych form aktywności. Na takie kształtowanie się osobowości, o której w przypadku form aktywności mówi się przede wszystkim jako o stanach emocjonalnych prowadzących do podejmowania określonego wyboru, wpływają różne czynniki²⁷. Do nich należy zaliczyć, stan zdrowia dziecka, prawidłowość rozwoju psychicznego i fizycznego, inteligencja, rozwój procesów poznawczych, oraz przystosowanie się do środowiska wychowawczego²⁸.

Wszystkie te czynniki wpływają na zaadaptowanie się dziecka w szkolnym i pozaszkolnym środowisku oraz na przystosowanie się do grup rówieśniczych, np. w kołach zainteresowań, czy też w grupie osób uczestniczących w różnych zajęciach pozalekcyjnych. Uczeń znajdujący się w grupie, za którą musi nadażyć, wszelkie opóźnienia wpływają na zaniżanie samooceny, zniechęcenie do pewnych form aktywności, często odrzucenie przez otoczenie co prowadzi do ograniczenia wykonywanych zajęć, a kończących się na oglądaniu telewizji czy też spędzaniu wolnego czasu przed monitorem komputera²⁹.

Podsumowując, należy stwierdzić, że aktywność fizyczna badanych uczniów jest niezadowolająca, również wyrażone opinie ankietowanych na jej temat wskazują na deficyt wiedzy w tym zakresie. Sytuacja ta wymaga podjęcia działań w celu podniesienia poziomu aktywności ruchowej młodzieży i zmiany stosunku do aktywizacji ruchowej, będącej elementem życia nastolatka, głównie poprzez edukację zdrowotną i uświadomienie jak istotną rolę w zachowaniu zdrowia odgrywa systematyczny ruch. Duże znaczenie w realizacji tego zadania przypisuje się również samorządom terytorialnym oraz szkołom. Ich główne zadanie w kreowaniu aktywnego wzorca stylu życia wiąże się z tworzeniem przyjaznej dla zachowania aktywności fizycznej infrastruktury (hale sportowe, baseny, boiska) umożliwiającej młodym ludziom uprawianie sportu.

Niski poziom aktywności ruchowej jest jednym z podstawowych problemów zdrowotnych, które najczęściej widuje się w krajach rozwiniętych. Badając grupę gimnazjalną w wieku 14-16 lat uznano, iż jest szczególnie niepokojące w aspekcie zdrowia i zdrowego stylu życia.

Aktywność fizyczna stanowi istotny warunek prawidłowego rozwoju nie tylko fizycznego, ale nade wszystko prawidłowego rozwoju psychicznego i społecznego. Według opinii wielu ekspertów należy dążyć, aby młodzież zachęcać do co najmniej umiarkowanego wysiłku fizycznego, czyli takiego, który choć trochę spowoduje przyspieszenie tętna i oddechu. Naukowcy twierdzą, że 1 godzina dziennie tego typu wysiłku, jest niezbędna dla osiągnięcia wysokiego poziomu wydolności fizycznej, co w konsekwencji zapobiegnie otyłości i chorobom krążenia³⁰.

²⁶ J. Sztumski, *Wstęp do metod i technik badań społecznych*, Wydawnictwo Żak, Katowice 1999, s. 45-59.

²⁷ Tamże, s. 87.

²⁸ Pilch T., *Zasady badań pedagogicznych*, Wydawnictwo Akademickie Żak, Warszawa 1977, s.38.

²⁹ Tamże, s. 91-102.

³⁰ Bielski J., *Metodyka wychowania fizycznego i zdrowotnego*, Oficyna Wydawnicza Impuls, Kraków 2007, s.86.

Związek z aktywnością fizyczną i ruchową ze zdrowiem jest znane już od dawna. Sprawność ukierunkowana na zdrowie jest najważniejszym stanem funkcjonalności organizmu, który warunkuje wysoką jakość życia oraz zdrowia człowieka.

Wraz z wiekiem wzrasta odsetek młodzieży, którzy nie zwracają uwagi na zdrowie. Uczniowie więcej czasu spędzają wśród grona znajomych, częściej zasiadają przed komputerem oraz telewizorem. Nieliczni z nich uprawiają aktywność fizyczną w formie spacerów bądź jeździe na rowerze czy też rolkach³¹.

Okres dojrzewania jest ciężkim okresem nie tylko dla zdrowia fizycznego ale nade wszystko psychicznego. Młodzież stara się dorównać rówieśnikom, którzy coraz częściej i szybciej poszukują nowych doznań. Wiele z nich predysponuje do nabywania ryzykownych zachowań zdrowotnych, do których można zaliczyć palenie tytoniu, zażywaniu substancji psychoaktywnych czy picia alkoholu. Trzy czwarte badanych uznało za najlepsze spędzanie czasu w grupie znajomych. Niestety telewizja niejednokrotnie pokazuje, jakie zachowania antyzdrowotne stosuje młodzież.

Jaki udział ma w tym szkolnictwo? Ucieszył mnie fakt, że większość badanych lubi uczestniczyć w zajęciach szkolnych i nie zrezygnowałaby z nich, jeśli byłby nieobowiązkowe. Nauczyciele starają się, aby były ciekawe, na co wskazują wyniki przeprowadzonych przeze mnie badań.

Niepokojący jest fakt, że nastoletnia młodzież rzadko uczestniczy w zajęciach pozalekcyjnych. Kółka zainteresowań były najczęstszą formą uczestnictwa, natomiast uprawianie sportu stanęło na pozycji drugiej według badanych. Wraz z wiekiem narasta tendencja do zachowań tzw. sedentaryjnych (siedzących), co przede wszystkim może potwierdzić każda kobieta w okresie pokwitowania. Uważam, że niezmiernie ważne jest, aby już od lat najmłodszych nakłaniać dzieci i młodzież do aktywnego trybu życia³².

Warto w tym temacie podkreślić rolę rodziców. Rodzice odgrywają niezmiernie ważną rolę w procesie rozwoju dziecka. To oni kształtują jego umysł, sposób myślenia, spojrzenia na świat, a także wpływają na ich aktywność fizyczną. Nakłanianie czy namawianie do aktywności ruchowej zwłaszcza w czasie wolnym powinni służyć przykładem dla swoich potomków. Niestety wyniki badań nie wykazały, aby rodzice gimnazjalistów byli aktywni, przez co nie dają dobrego przykładu dla swoich dzieci. Stwarzanie dzieciom warunków do uprawiania sportu, czy w domu czy też w formie obozów, zwiększa nie tylko sprawność fizyczną, ale również psychiczną i społeczną, co w rezultacie poprawia ich nastrój, daje poczucie pewności siebie i satysfakcji z własnego życia.

Jednak dokładne rozważanie przyczyn i skutków omawianego zjawiska, wymaga przeprowadzenia kolejnych badań. Niniejsza praca oraz wyniki badań w niej przedstawione mogą posłużyć jako informacja dla nauczycieli i rodziców na temat preferowanych form aktywności przez ich wychowanków. Dzięki tej wiedzy zarówno wychowawcy szkolni jak i rodzice, mogą planować organizację zajęć pozalekcyjnych oraz pozaszkolnych swoim wychowankom w taki sposób, aby uczniowie chętnie w nich uczestniczyli i prawidłowo wykorzystywali swój czas wolny.

Rozpoczynając pracę badawczą zapoznano się z literaturą przedmiotu jednocześnie opracowując teoretyczne podstawy badań własnych. Kolejnym był dobór metody, techniki oraz sporządzenie narzędzia badawczego. Następnie rozpoczęto prowadzenie badań. Jako narzędzie badawcze wykorzystana została ankieta, a na jej pytania odpowiedzieli uczniowie Gimnazjum im. Ignacego Działyńskiego w Golubiu-Dobrzyniu. Trafnie dobrane testy i właściwa interpretacja wyników to nieodzowne warunki w świadomym sterowaniu tym procesem. Testy

³¹ Tamże.

³² Chmielewska B., *Czas wolny ucznia i jego wykorzystanie [w:] Pedagogika wobec problemów wychowania końca XX wieku* (red.) E. Koziół, E. Kobyłecka, Wydawnictwo Szkolne i Pedagogiczne, Zielona Góra, 2000, s. 52.

bowiem służą kontrolowaniu zmian spowodowanych ćwiczeniami fizycznymi w poziomie zdolności motorycznych.

Wnioski:

- Gimnazjaliści mają świadomość czym jest aktywności fizycznej dla ich zdrowia, dlaczego ją podejmują, choć spora część ankietowanych nie miała zdania.
- Uczniowie uważają, że aktywność fizyczna nie jest dla nich obowiązkiem, mimo, że rodzice nie dają dobrego przykładu.
- Uczniowie uznali, że ćwiczenia ruchowe są potrzebne i jest dobrą formą odstresowania i doskonałym relaksem.
- Większości gimnazjalistom nie sprawia trudności aktywność fizyczna.
- Zdrowy styl życia nie jest hasłem obcym dla gimnazjalistów.

Bibliografia

- Barankiewicz J. (1998), Leksykon wychowania fizycznego i sportu szkolnego, WSiP, Warszawa.
- Bielski J. (2007), Metodyka wychowania fizycznego i zdrowotnego, Impuls, Kraków
- Chmielewska B. (2000), Czas wolny ucznia i jego wykorzystanie [w:] Pedagogika wobec problemów wychowania końca XX wieku (red.) E. Kozioł, E. Kobyłecka, WSiP, Zielona Góra,
- Dąbrowski Z. (1986), Czas dzieci i młodzieży, Państwowe Wydawnictwo Naukowe, Warszawa
- Dumazedier J. (1960), Current problems of the sociology of leisure, nr 4,
- Drabik J. (1996), Aktywność fizyczna w treningu zdrowotnym osób dorosłych cz. II, Wydawnictwo Uczelniane AWF, Gdańsk
- Drabik J. (1995), Aktywność fizyczna w edukacji zdrowotnej, Wydawnictwo Uczelniane AWF, Gdańsk, s. 20
- Drozdowski Z. (1991), Wybrane wykłady z metodologii pracy naukowej, Dom Wydawniczy, Poznań,
- Gore J. (1980), Wiek a aktywność życiowa, tł. Wasylkiewicz Henryk, Państwowy Zakład Wydawnictw Lekarskich Warszawa
- Jung B. H. (1989), Ekonomia czasu wolnego: zarys problematyki, Wydawnictwo Zysk i S-ka, Warszawa
- Kielbasiewicz – Drozdowska I., Siwiński W (red.) (2001), Teoria i metodyka rekreacji (zagadnienia podstawowe), Wydawnictwo Uczelniane AWF, Poznań
- Parizkova J., Wolański N. (1976), Sprawność fizyczna a rozwój człowieka. Sport i turystyka, Wydawnictwo Akademickie Żak, Warszawa
- Pilch T. (1977), Zasady badań pedagogicznych, Wydawnictwo Akademickie Żak, Warszawa
- Podlaski J. (1972), Formy i metody pracy świetlicowej, Państwowe Zakłady Wydawnictw, Warszawa
- Sankowski T. (1990), „Cechy” czy „zdolności?”- rzecz o motoryczności. Sport Wyczynowy, , nr 20 (7-8)
- Sozański H. (1987), Wybrane elementy treningu sportowego, Wydawnictwo AWF, Warszawa
- Sztumski J. (1999), Wstęp do metod i technik badań społecznych, Wydawnictwo Żak, Katowice
- Wnuk-Lipiński E. (1979), Praca i wypoczynek w budźecie czasu, Wydawnictwo CRZZ, Warszawa
- Wojtyła-Buciora P., Marcinkowski JT. (2010), Aktywność fizyczna w opinii młodzieży licealnej i ich rodziców, Wydawnictwo Uczelniane AWF, Poznań
- Zarychta D. (2001), Fitness – teoretyczne i metodyczne podstawy prowadzenia zajęć, Górnośląska Oficyna Wydawnicza, Katowice
- Żołnierczuk-Kieliszek D. (2002), Zachowanie zdrowotne i ich związek ze zdrowiem [w:] Zdrowie publiczne, (red): Kulik TB, Latański M., Wydawnictwo Czelej, Lublin
- <http://serwis.bip.golub-dobrzyn.com.pl/538,miasto-golub-dobrzyn.html>