
ZESZYTY NAUKOWE UNIWERSYTETU SZCZECI ŃSKIEGO

NR 384 PRACE INSTYTUTU KULTURY FIZYCZNEJ NR 20 2003

ALICJA DROHOMIRECKA
KATARZYNA KOTARSKA

SPRAWNOŚĆ FIZYCZNA DZIECI PRZEDSZKOLNYCH

ZE STARGARDU SZCZECIŃSKIEGO

A CHARAKTER PRACY ICH RODZICÓW

1. Wstęp

 Na poziom i strukturę sprawności fizycznej, o czym pisze Przewęda

(1992), ma wpływ wiele czynników, np. urbanizacja miejsca zamieszkania,

przynależność do warstwy społecznej, czy ekonomiczne warunki życia. U mło-

dzieży ujawniają się wyraźne związki sprawności z typem szkół, a u dorosłych

z wykonywaniem zawodu (Przewęda 1992). Oczywiście możliwości motorycz-

ne zależą też od trybu życia zarówno w latach wzrastania, dojrzewania, jak

i życia dorosłego. Mówiąc o środowisku miejskim przyjmuje się, że pod tym

pojęciem kryje się nie jeden czynnik, lecz liczne uwarunkowania środowiskowe

wspólnie oddziałujące na człowieka, których występowanie nasila się wraz ze

stopniem urbanizacji. Mając na względzie małe dziecko należy wziąć pod uwa-

gę fakt, że jest ono pod silnym wpływem wzorców społecznych – szczególnie

rodziny, a rodzice są osobami w największym stopniu decydującymi o rozwoju

dziecka przede wszystkim w pierwszych latach jego życia.

 Stąd w pracy podjęto próbę oceny wpływu charakteru pracy rodziców na

poziom sprawności fizycznej dzieci w wieku przedszkolnym ze Stargardu

Szczecińskiego.

Alicja Drohomirecka, Katarzyna Kotarska

2. Materiał i metoda badań

Badania prowadzono od kwietnia do października 1996 roku; objęto nimi

353 dzieci (168 chłopców i 185 dziewcząt) w wieku od 4 do 6 lat z przedszkoli

w Stargardzie Szczecińskim.

Poziom sprawności fizycznej oceniano na podstawie zmodyfikowanego

Wrocławskiego Testu Sprawności Fizycznej podanego przez Sekitę (1988).

Test ten składa się z czterech prób:

1) próba siły (próba rzutu piłką lekarską znad głowy) – oceniano odległość

wykonania rzutu znad głowy piłką lekarską o ciężarze 1 kg;

2) próba mocy (próba skoku w dal) – oceniano odległość skoku w dal z odbi-

cia obunóż;

3) próba szybkości (próba biegu na 20 m) – oceniano czas uzyskany podczas

biegu na odcinku 20 m;

4) próba zwinności (próba biegu zwinnościowego) – oceniano czas uzyskany

podczas biegu „wahadłowego” 4 x 5 m z przenoszeniem klocka.

W badaniach wykorzystano kwestionariusz ankiety, na podstawie którego

zebrano informacje dotyczące środowiska społecznego dziecka, w tym m.in.

charakteru pracy rodziców.

Charakter pracy ojca i matki określono jedną z następujących kategorii:

1 – fizyczny charakter pracy, 2 – umysłowy charakter pracy. Umieszczając ojca

na pierwszym, a matkę na drugim miejscu utworzono typ charakteru pracy ro-

dziców:

Typ Ojciec Matka

1:1 fizyczny fizyczny

1:2 fizyczny umysłowy

2:1 umysłowy fizyczny

2:2 umysłowy umysłowy

Materiał opracowano statystycznie zgodnie z zasadami podanymi przez

Arską-Kotlińską i Bartz (1993).

Sprawność fizyczna dzieci przedszkolnych...

3. Analiza wyników

 Analizując przeciętne próby siły (tabela 1) chłopców ze Stargardu Szcze-

cińskiego stwierdzono nieco wyższe średnie badanej cechy u chłopców, których

ojcowie pracują umysłowo. Również wyższe średnie (tabela 1) cechują dzieci,

których matki pracują umysłowo, jednakże w obu kategoriach różnice są nie-

istotne statystycznie.

 W odniesieniu do próby mocy (tabela 2) można wysunąć podobne spostrze-

żenia – nieco wyższe średnie stwierdzono w zespole chłopców, których ojcowie

oraz matki pracują umysłowo. Różnice są także nieistotne statystycznie.

 Podobnie w próbie szybkości (tabela 3) – nieznacznie wyższa sprawność

cechuje chłopców, których ojcowie oraz matki pracują umysłowo, w porówna-

niu z dziećmi, których rodzice wykonującą pracę fizyczną. Różnice są nieistot-

ne statystycznie.

 W próbie zwinności (tabela 4) również wyższa sprawność cechuje chłop-

ców, których ojcowie pracują umysłowo, a istotne różnice pojawiają się w wie-

ku 6 lat. Podobnie wyższe średnie (tabela 4) badanej cechy stwierdzono

u chłopców, których matki pracują umysłowo. Różnice są jednak nieistotne

statystycznie w zestawieniach średnich poszczególnych grup.

 W przypadku dziewcząt ze Stargardu Szczecińskiego można zauważyć

nieco wyższe przeciętne próby siły (tabela 5) u dzieci, których ojcowie pracują

umysłowo. Różnice są istotne statystycznie w wieku 4 lat. Także nieznacznie

wyższe średnie badanej cechy (tabela 5) odnotowano u dzieci, których matki

pracują umysłowo – tu różnice są istotne statystycznie z wyjątkiem grupy

dziewcząt pięcioletnich.

 W próbie mocy (tabela 6) także wyższe średnie odnotowano u dziewcząt, któ-

rych ojcowie i matki wykonują pracę umysłową. Różnice są istotne w wieku 4 lat.

 Podobna sytuacja występuje w próbie szybkości (tabela 7) – nieznacznie

wyższa sprawność cechuje dziewczęta, których ojcowie oraz matki pracują

umysłowo. Jednak nie stwierdzono różnic istotnych statystycznie.

 W ostatniej z badanych cech – próbie zwinności (tabela 8) również nieco

lepszą sprawność zauważono u dziewcząt, których rodzice pracują umysłowo.

Różnice są jednak nieistotne statystycznie.

Tabela 1

Charakter pracy ojca i matki a sprawność fizyczna chłopców ze Stargardu Szczecińskiego. Próba rzutu piłką lekarską

Charakter pracy ojca Charakter pracy matki

fizyczny (1) umysłowy (2)

Wartość
testu t fizyczny (1) umysłowy (2)

Wartość
testu tWiek

Liczeb-
ność

n M δ n M δ 1:2 n M δ n M δ 1:2

4 48 23 143,91 25,54 25 154,80 25,35 1,481 15 144,00 25,30 33 152,12 25,95 1,012

5 52 22 187,27 56,67 30 193,33 41,80 0,444 12 189,16 76,21 40 191,25 37,43 0,130

6 68 28 263,57 67,93 40 244,25 42,12 1,441 25 252,00 65,52 43 252,33 47,45 0,023

Tabela 2

Charakter pracy ojca i matki a sprawność fizyczna chłopców ze Stargardu Szczecińskiego. Próba skoku w dal z miejsca

Charakter pracy ojca Charakter pracy matki

fizyczny (1) umysłowy (2)

Wartość
testu t fizyczny (1) umysłowy (2)

Wartość
testu tWiek

Liczeb-
ność

n M δ n M δ 1:2 n M δ n M δ 1:2

4 48 23 78,91 15,07 25 84,00 17,80 1,063 15 79,66 15,17 33 82,42 17,33 0,530

5 52 22 89,54 22,78 30 99,33 26,64 1,389 12 85,83 26,10 40 98,00 24,72 1,476

6 68 28 120,35 17,91 40 123,50 15,94 0,718 25 120,00 13,18 43 123,49 18,37 0,781

Alicja Drohomirecka, Katarzyna Kotarska

Tabela 3
Charakter pracy ojca i matki a sprawność fizyczna chłopców ze Stargardu Szczecińskiego. Próba biegu na 20 m

Charakter pracy ojca Charakter pracy matki

fizyczny (1) umysłowy (2)

Wartość

testu t fizyczny (1) umysłowy (2)

Wartość

testu tWiek
Liczeb-

ność
n M δ n M δ 1:2 n M δ n M δ 1:2

4 48 23 5,82 0,65 25 5,89 0,67 0,346 15 5,84 0,74 33 5,87 0,62 0,106

5 52 22 5,60 0,71 30 5,48 0,59 0,638 12 5,72 0,79 40 5,48 0,59 1,188

6 68 28 5,02 0,74 40 4,83 0,45 1,327 25 4,97 0,69 43 4,87 0,53 0,651

Tabela 4

Charakter pracy ojca i matki a sprawność fizyczna chłopców ze Stargardu Szczecińskiego. Próba biegu zwinnościowego

Charakter pracy ojca Charakter pracy matki

fizyczny (1) umysłowy (2)

Wartość

testu t fizyczny (1) umysłowy (2)

Wartość

testu tWiek
Liczeb-

ność
n M δ n M δ 1:2 n M δ n M δ 1:2

4 48 23 11,69 1,43 25 10,87 1,33 2,072 15 11,26 1,22 33 11,27 1,53 0,020

5 52 22 10,92 1,56 30 10,19 1,47 1,715 12 10,97 1,95 40 10,36 1,38 1,216

6 68 28 9,47 0,81 40 8,97 0,81 2.457* 25 9,33 0,69 43 9,08 0,92 1,119

Różnice istotne statystycznie (0,05).

Sprawność fizyczna dzieci przedszkolnych...

Tabela 5

Charakter pracy ojca i matki a sprawność fizyczna dziewcząt ze Stargardu Szczecińskiego. Próba rzutu piłką lekarską

Charakter pracy ojca Charakter pracy matki

fizyczny (1) umysłowy (2)

Wartość

testu t fizyczny (1) umysłowy (2)

Wartość

testu tWiek
Liczeb-

ność
n M δ n M δ 1:2 n M δ n M δ 1:2

4 50 25 133,00 27,08 25 150,04 32,22 2.024* 22 130,23 27,36 28 150,39 30,68 2.418*

5 68 28 169,29 41,36 40 162,88 32,81 0,712 22 175,00 44,16 46 160,98 31,62 1,499

6 67 12 193,33 35,76 55 207,27 34,79 1,072 10 181,00 30,35 57 207,20 34,54 2,233*

* Różnice istotne statystycznie (0,05).

Tabela 6
Charakter pracy ojca i matki a sprawność fizyczna dziewcząt ze Stargardu Szczecińskiego. Próba skoku w dal z miejsca

Charakter pracy ojca Charakter pracy matki

fizyczny (1) umysłowy (2)

Wartość

testu t fizyczny (1) umysłowy (2)

Wartość

testu tWiek
Liczeb-

ność
n M δ n M δ 1:2 n M δ n M δ 1:2

4 50 25 70,00 18,03 25 81,20 15,36 2.364* 22 69,09 19,00 28 80,71 14,64 2.445*

5 68 28 91,79 19,26 40 99,50 21,48 1,520 22 92,73 20,04 46 98,04 21,15 0,986

6 67 12 109,17 18,32 55 115,82 18,33 1,139 10 108,00 20,98 57 115,79 17,82 1,242
* Różnice istotne statystycznie (0,05).

Alicja Drohomirecka, Katarzyna Kotarska

Tabela 7

Charakter pracy ojca i matki a sprawność fizyczna dziewcząt ze Stargardu Szczecińskiego. Próba biegu na 20 m

Charakter pracy ojca Charakter pracy matki

fizyczny (1) umysłowy (2)

Wartość
testu t fizyczny (1) umysłowy (2)

Wartość
testu tWiek

Liczeb-
ność

n M δ n M δ 1:2 n M δ n M δ 1:2

4 50 25 6,17 0,63 25 6,01 0,60 0,918 22 6,16 0,61 28 6,04 0,62 0,699

5 68 28 5,49 0,55 40 5,72 0,60 1,575 22 5,48 0,58 46 5,69 0,58 0,140

6 67 12 5,39 0,59 55 5,25 0,63 0,723 10 5,48 0,66 57 5,23 0,61 1,163

Tabela 8

Charakter pracy ojca i matki a sprawność fizyczna dziewcząt ze Stargardu Szczecińskiego. Próba biegu zwinnościowego

Charakter pracy ojca Charakter pracy matki

fizyczny (1) umysłowy (2)

Wartość
testu t fizyczny (1) umysłowy (2)

Wartość
testu tWiek

Liczeb-
ność

n M δ n M δ 1:2 n M δ n M δ 1:2

4 50 25 11,82 1,14 25 11,33 1,10 1,528 22 11,61 0,92 28 11,55 1,30 0,181

5 68 28 10,75 1,14 40 10,77 1,40 0,082 22 10,78 1,26 46 10,76 1,32 0,063

6 67 12 9,97 0,84 55 9,89 1,00 0,251 10 10,13 0,85 57 9,87 0,99 0,799

Można zatem wysunąć spostrzeżenie, że badane dzieci ze Stargardu

Szczecińskiego cechują się nieco wyższą sprawnością fizyczną w rodzinach,

w których ojciec oraz matka pracują umysłowo. W zestawieniu z charakterysty-

kami dzieci, których rodzice pracują fizycznie, różnice istotne statystycznie

występują sporadycznie.

Bibliografia

Arska-Kotlińska M., Bartz J., 1993: Wybrane zagadnienia statystyki dla studiujących

wychowanie fizyczne. AWF, Poznań.

Przewęda R., 1992: Środowiskowe uwarunkowania motoryczności człowieka. W: Moto-

ryczność człowieka i jej struktura, zmienność i uwarunkowania. Monografie.

AWF, Poznań, s. 161–174.

Sekita B., 1988: Rozwój somatyczny i sprawność fizyczna dzieci w wieku 3–7 lat. W:

Rozwój sprawności i wydolności fizycznej dzieci i młodzieży (z warsztatów badaw-

czych). AWF, Warszawa, s. 12–34.

PHYSICAL FITNESS OF KINDERGARTEN CHILDREN

FROM STARGARD SZCZECI ŃSKI VS CHARACTER

OF THEIR PARENTS WORK

Summary

The aim of his work was evaluate the influence of parents job character on fitness

of little children has been made. Research was carried out in 1996. 353 children

(168 boys and 185 girls) of the age from 4 to 6 from Stargard Szczeciński kindergartens

were tested. The physical development level has been evaluated on the grounds of the

modified Wrocław Fitness Test prepared by B. Sekita. A questionary has been used

to collect information on child social environment. Character of parents work has been

divided into the following categories:

Alicja Drohomirecka, Katarzyna Kotarska

– physical work,

– intellectual work.

Information concerning father has been placed at the first position and information

concerning mother at second position. Thus combined codes of parents job character

have been obtained.

On the grounds of the analysis of the research results it has been found children

from Stargard Szczeciński are more fitness when their fathers and mothers have intel-

lectual character of work.

Translated by Paweł Cięszczyk

