
ZESZYTY NAUKOWE UNIWERSYTETU SZCZECI ŃSKIEGO

NR 404 PRACE INSTYTUTU KULTURY FIZYCZNEJ NR 21 2004

MARIA MAKRIS
PIOTR LESIAKOWSKI

AKTYWNO ŚĆ RUCHOWA STUDENTÓW UCZĄCYCH SIĘ

W POMORSKIEJ AKADEMII MEDYCZNEJ

I POLITECHNICE SZCZECI ŃSKIEJ

1. Wstęp

Ruch jest podstawowym stymulatorem prawidłowego rozwoju fizycznego

człowieka. Od jego nasilenia oraz prawidłowego kierunku wykorzystania zależy

zarówno sprawność fizyczna, jak i równowaga psychiczna. Ruch jest też czyn-

nikiem przysparzającym wielu emocji, których każdy z nas potrzebuje, aby

usatysfakcjonować własne „ja”.

Aktywność ruchową traktuje się jako czynnik warunkujący utrzymanie

zdrowia. Jej wzrost „może spowodować zwiększoną odporność, pełniejszą

równowagę neurohormonalną i ów stan wewnętrznej siły, będącej wyrazem
zrównoważonych funkcji psychonerwowych” (Romanowski, Eberhard 1972,

s. 33).

W podobnym tonie wypowiadał się w swoich rozważaniach W. Osiński

(1990, 1991). Aktywność ruchową uznał za podstawowy stymulator rozwoju

psychosomatycznego człowieka i jego główny czynnik fizycznego oddziaływa-

nia.

Okres studencki ma szczególne zabarwienie emocjonalne; młodzi ludzie

chcą być postrzegani jako mądrzy, o wysokiej sprawności fizycznej oraz pięk-

Maria Makris, Piotr Lesiakowski136

nej budowie ciała. Patrząc na życie sportowe studentów można przewidzieć ich

wygląd, kiedy będą już szanowanymi lekarzami, inżynierami, ekonomistami

itd.

Celem niniejszych badań jest ocena aktywności ruchowej i zainteresowań

sportem studentów Pomorskiej Akademii Medycznej i Politechniki Szczeciń-

skiej.

2. Materiał i metody badań

Badania przeprowadzono wiosną 2002 r. wśród 90 studentów Pomorskiej

Akademii Medycznej (45 kobiet i 45 mężczyzn) oraz 90 studentów Politechniki

Szczecińskiej (45 kobiet i 45 mężczyzn) w wieku 19−21 lat. Pomocą w zebra-

niu materiałów posłużył sondaż diagnostyczny w postaci ankiety. Pytania an-

kiety podzielono na trzy grupy. Pierwsze sześć pytań dotyczyło oceny własnej

sprawności oraz opinii o zajęciach wychowania fizycznego i bazie sportowej

uczelni. Kolejne trzy pytania odnosiły się do samej aktywności ruchowej,

a ostatnie trzy miały wykazać zainteresowanie sportem wśród badanej grupy

studentów.

3. Analiza ankiet

Na pytanie „Czy lubisz zajęcia WF?”, większość kobiet studiujących

w PAM (84,5%) odpowiedziała twierdząco, podobnie jak ich koleżanki z PS

(86,7%). Również zbliżonymi do siebie odpowiedziami charakteryzowały się

wyniki mężczyzn. Tutaj widać jednak wyraźnie większe zamiłowanie do zajęć

WF, bowiem aż 91,7% studentów PAM oraz 91,1% przyszłych inżynierów

wypowiedziało się pozytywnie o zajęciach WF prowadzonych w ich uczel-

niach.

Aktywność ruchowa studentów... 137

Wykres 1

Zamiłowanie do zajęć wychowania fizycznego (%)

 Drugie pytanie ankiety dotyczyło ulubionej dyscypliny sportowej. Naj-

większą popularnością wśród badanych studentek, zarówno PAM, jak i PS,

cieszyła się siatkówka (odpowiednio – 27,3% i 23,8%) oraz ćwiczenia muzycz-

no-ruchowe (22,2% i 26,9%). Ważnym czynnikiem różniącym wyniki obu grup

kobiet była popularność koszykówki: aż 14,3% studentek PAM wybrało tę dys-

cyplinę, co jest wielkością niemalże dwukrotnie wyższą od wskazań ich rówie-

śniczek z PS (7,5%). Wśród mężczyzn największym zainteresowaniem w śro-

dowisku lekarskim cieszyło się pływanie oraz siatkówka (po 28,6%). Z kolei

ulubioną dyscypliną studentów PS była piłka nożna (30%), a następnie siat-

 PAM

 PS

Kobiety

0

10

20

30

40

50

60

70

80

90

100

tak nie

Mężczyźni

0

10

20

30

40

50

60

70

80

90

100

tak nie

Maria Makris, Piotr Lesiakowski138

kówka (27,1%). Najmniejszym zainteresowaniem studenci PS darzą gimnastykę

oraz lekkoatletykę (po 1,4%).

Swoją sprawność fizyczną obie grupy kobiet określały najczęściej jako

dobrą (46,7% studentek PAM oraz aż 53,3% studentek PS). Jako przeciętną

własną sprawność oceniła 40% przyszłych lekarek i 33,3% studentek PS. Żadna

z ankietowanych kobiet studiujących w PS nie uznała swojej sprawności fi-

zycznej za bardzo słabą. Wśród studentek PAM była taka osoba, co stanowiło

2,2% ankietowanych kobiet. Wśród mężczyzn natomiast aż 91,7% studentów

PAM określiło swoją sprawność jako dobrą. Pozostali respondenci widzą siebie

jako przeciętnie sprawnych fizycznie. Odpowiedzi studentów PS wyglądają

podobnie, z tą różnicą, iż oprócz w większości dobrej oceny własnej sprawności

(51,1%) pojawił się dość duży procent jej określeń jako bardzo dobrej (28,9%).

Wykres 2

Ocena własnej sprawności fizycznej (%)

 PAM

 PS

Kobiety

0

20

40

60

80

100

bardzo
dobra

dobra przeciętna słaba bardzo
słaba

Mężczyźni

0

20

40

60

80

100

bardzo
dobra

dobra przeciętna słaba bardzo
słaba

Aktywność ruchowa studentów... 139

Kolejne dwa pytania dotyczyły udziału studentów w życiu sportowym

uczelni lub klubów sportowych. Wśród kobiet odpowiedzi w obu badanych

grupach były identyczne. Swój udział w życiu sportowym uczelni potwierdziło

jedynie 2,2% ankietowanych. Spośród mężczyzn studiujących w PAM swoją

przynależność do sekcji oraz klubów sportowych potwierdziło 8,3%. Pozostali,

podobnie jak większość kobiet, swoją aktywność ograniczają do nieoficjalnych

sposobów treningu własnej sprawności. Nieco większą grupę zwolenników

treningów organizowanych przez uczelnię bądź kluby sportowe ma, według

wyników ankiet, rzesza studentów PS. Stanowiła ona 13,3% badanych.

Z analizy ankiet wynika, iż studentki PAM i PS mają nieco odmienne zda-

nie o dostępie do sal i sprzętu sportowego uczelni. Na tak postawione pytanie aż

88,9% studentek PAM odpowiedziało, że jest swobodny, a reszta (11,1%)

uznała, iż są pewne trudności w dostępie do obiektów sportowych uczelni.

53,3% ankietowanych kobiet studiujących w PS zauważa swobodny dostęp do

sportowego życia. Najmniej liczną grupę wśród studentek PS stanowią osoby

przekonane o niedostępności uczelnianej bazy sportowej dla chętnych. Opinie

mężczyzn różnią się w większym stopniu aniżeli odpowiedzi kobiet. Za swo-

bodny uznało dostęp do obiektów sportowych swojej uczelni 58,3% przyszłych

lekarzy. Pozostała część (41,7%) to jednostki, które zauważają pewne trudności.

Zdania studentów PS są bardziej podzielone, bowiem oprócz dostępu swobod-

nego (55,5%) oraz z pewnymi trudnościami (40%) pojawiły się również odpo-

wiedzi, które podkreślają dużą niedostępność (4,5%) obiektów.

Na zajęcia sportowe poza uczelnią uczęszcza 13,3% studentek PAM oraz

31,1% studentek PS. W przypadku studentów PAM sport poza uczelnią uprawia

33,3% ankietowanych. Na PS jest to większa liczba studentów, wahająca się

w granicach 53,3%.

Maria Makris, Piotr Lesiakowski140

Wykres 3

Udział studentów w życiu sportowym uczelni lub innych klubów sportowych (%)

Wykres 4

Poziom uczestnictwa w zajęciach sportowych poza uczelnią (%)

Kobiety

0
20
40
60
80

100

tak nie

Mężczyźni

0

20

40

60

80

100

tak nie

Kobiety

0

20

40

60

80

100

tak nie

Mężczyźni

0

20

40

60

80

100

tak nie

 PAM PS

 PAM PS

Aktywność ruchowa studentów... 141

Z analizy odpowiedzi udzielonych na pytanie „Ile godzin tygodniowo (po-

za zajęciami WF) poświęcasz na uprawianie sportu?” wynika, że 29% studentek

PAM i 15,6% studentek PS w ogóle nie uprawia sportu w czasie wolnym.

Reszta ankietowanych kobiet uprawia sport regularnie, przy czym 33,3% stu-

dentek PAM oraz 35,6% PS czyni to około 1 godziny w tygodniu. Taką samą

liczbę zwolenniczek w obu badanych grupach kobiet ma sport o łącznym czasie

uprawiania 2–3 godzin w tygodniu (33,3%). 4 godziny i więcej czasu poświęca

na zajęcia sportowe 4,4% ankietowanych studentek medycyny oraz 13,4% stu-

dentek PS. Mężczyźni, którzy poświęcają na sport ponad 4 godziny w tygodniu,

stanowią 35,6% ankietowanych studentów PS i jedynie 8,3% przyszłych leka-

rzy. Grupa nie uprawiająca sportu to 8,3% (PAM) oraz 17,8% (PS). Pozostali

badani określili swoją aktywność sportową poza uczelnią na średnim poziomie,

przy czym 66,7% studentów PAM oraz 13,3% studentów PS poświęca mu

około 1 godziny tygodniowo, a 16,7% przyszłych lekarzy i 33,3% przyszłych

inżynierów – od 2 do 3 godzin.

Wykres 5

Rozmiary aktywności ruchowej w cyklu tygodniowym (%)

Kobiety

0

20

40

60

80

w ogóle ok..1
godziny

2-3
godziny

4 i w ięcej
godzin

Mężczyźni

0
20
40

60
80

w ogóle ok. 1
godziny

2–3
godziny

4 i więcej
godzin

 PAM PS

Maria Makris, Piotr Lesiakowski142

Najbardziej popularnym sportem wśród studentek PAM okazała się jazda

na rowerze (26,1%) i pływanie (19,5%). Najmniej natomiast koszykówka, jazda

konna oraz aerobik (po 2,2%). Patrząc na wyniki ankiet studentek PS widzimy

ich największe zainteresowanie siatkówką oraz bieganiem (po 16,1%). Wybo-

rami, które są najrzadziej wskazywane w tej grupie kobiet, okazały się zamiło-

wanie do sztuk walki oraz jazdy konnej. Wśród mężczyzn dyscypliną najchęt-

niej uprawianą był tenis (30,8%) i pływanie (23,1%) u studentów medycyny

oraz piłka nożna (19,1%) i koszykówka (17%) u studentów PS. Za najmniej

popularne uznano piłkę nożną, biegi i jazdę na rowerze w środowisku lekarskim

oraz piłkę ręczną i jazdę konną w przypadku studentów PS.

Trzecią grupę pytań otwiera pytanie o osoby, które zachęcają studentów

do uprawiania sportu. W grupie badanych kobiet uczęszczających na PAM

w większości panuje swoista samomobilizacja. Grupę tę stanowi aż 66,7% an-

kietowanych. Bodźcem najsłabiej motywującym do aktywnego spędzania czasu

są rodzice i koledzy (po 6,2%). Podobnie sprawa ma się u kobiet studiujących

w PS. 78,7% spośród nich stwierdziło, iż największą motywację do uprawiania

sportu każda z nich wykształca w sobie sama, bez udziału osób postronnych.

Następnymi bodźcami są koledzy (14,9%) oraz nauczyciele WF (6,4%). Wśród

mężczyzn 66,7% studentów PAM i aż 89% studentów PS indywidualnie mobi-

lizuje się do aktywnego spędzania wolnego czasu. Drugim motywem u studen-

tów PAM są argumenty przedstawiane przez rodziców (16,7%), a następnie

nauczycieli oraz kolegów (po 8,7%). Wśród studentów PS poza samomobiliza-

cją zdarzają się pojedyncze przypadki, w których przyczyną podjęcia przez nich

ćwiczeń fizycznych są argumenty rodziców (2,2%).

Aktywność ruchowa studentów... 143

Wykres 6

Zakres najczęściej uprawianych dyscyplin sportowych (%)

Kobiety

0

5

10

15

20

25

30

bie
gi

ko
sz

yk
ów

ka
ro

wer

pły
wan

ie

pił
ka

 rę
cz

na
te

nis

gim
na

sty
ka

ae
ro

bik

sz
tu

ki
walk

i

pił
ka

 n
oż

na

jaz
da

 k
on

no

sia
tkó

wka

M ężczyźni

0

5

10

15

20

25

30

bieg
i

ko
sz

yk
ów

ka
ro

wer

pływ
an

ie

pił
ka

 rę
cz

na
te

ni
s

gim
na

sty
ka

ae
ro

bi
k

sz
tu

ki
wal

ki

pi
łka

 no
żn

a

jaz
da

 ko
nno

sia
tk

ów
ka

 PAM PS

Maria Makris, Piotr Lesiakowski144

Wykres 7

Źródła bodźców zachęcających do aktywnego spędzania czasu wolnego (%)

Dociekanie o formę najchętniej spędzanego wolnego czasu było przed-

miotem kolejnego z pytań. Zebrane odpowiedzi pozwoliły na stwierdzenie, iż

studentki PAM i PS najchętniej swój wolny czas poświęcają na spotkania z

przyjaciółmi (27,4% – PAM, 31,1% – PS). Warte podkreślenia jest to, iż wśród

kobiet mało popularne są czynne formy aktywności ruchowej, np. gra z kole-

żankami na boisku. Grupa przyszłych lekarek wskazała ją jedynie w 3,6% przy-

padków. Ten sam sposób spędzania czasu nie ma natomiast żadnego poparcia

wśród ich koleżanek z PS. Wśród mężczyzn odpowiedzi na to pytanie są bar-

Kobiety

0
10
20
30
40
50
60
70
80
90

100

nauczyciel
WF

rodzice koledzy sam (a)

Mężczyźni

0
10
20
30
40
50
60
70
80
90

100

nauczyciel
WF

rodzice koledzy sam (a)

 PAM PS

Aktywność ruchowa studentów... 145

dziej zaskakujące. Otóż, najbardziej widoczny jest tutaj wzrost popularności

biernych form spędzania czasu, takich jak oglądanie TV czy przesiadywanie

przed komputerem. W grupie studentów PAM ten sposób spędzania wolnego

czasu potwierdziło w sumie 24% ankietowanych. Jednak zdecydowanie bar-

dziej niepokojące wyniki wystąpiły u studentów PS – aż 41% badanych wyko-

rzystuje każdą nadarzającą się okazję, by usiąść przed TV, bądź komputerem

(odpowiednio 22,1%

i 18,9). Mimo dość wysokiej popularności powyższych form, na pierwszym

miejscu w obu badanych grupach mężczyzn znalazły się spotkania z przyja-

ciółmi (32% studentów PAM, 23,1% studentów PS).

Wykres 8

Formy najchętniej spędzanego czasu (%)

Kobiety

0
5

10
15
20
25
30
35

ks
iąż

ki

te
lew

izo
r

ko
mpu

ter

sp
ace

ry
ro

wer

sp
ot

ka
ni

a

bo
isk

o

Mężczyźni

0
5

10
15
20
25
30
35

ks
iąż

ki

te
le

wizo
r

ko
m

pu
te

r

sp
ac

ery
ro

wer

sp
otk

an
ia

bo
isk

o

 PAM PS

Maria Makris, Piotr Lesiakowski146

Ostatnie pytanie ankiety dotyczyło określenia idola sportowego. 66,7%

badanych kobiet z PAM potwierdziło posiadanie takiej osoby. W przypadku

porównywanej grupy ilość kobiet mających idola sportowego osiągnęła poziom

48,9%. Mężczyźni natomiast okazali się ludźmi bardziej zafascynowanymi

osobowościami sportowymi. Ilość osób, które potwierdziły posiadanie jakiegoś

wzorcowego sportowca, oszacowana została na 83,3% wśród studentów PAM

oraz 68,9% przyszłych inżynierów. Dyscypliny, z których wywodzą się idole

sportowi, to najczęściej skoki narciarskie oraz siatkówka i w nieco mniejszym

stopniu piłka nożna.

4. Podsumowanie badań

Z analizy wyników ankiet wynika, iż studenci PAM i PS lubią uczęszczać

na obligatoryjne zajęcia wychowania fizycznego. Najbardziej popularnymi dys-

cyplinami, które zafascynowały społeczność studencką obu uczelni, są w więk-

szości gry zespołowe, a w szczególności siatkówka i koszykówka, oraz jazda na

rowerze. Wśród badanych osób z obu grup zdecydowaną większość stanowią

studenci, którzy nie uczestniczą aktywnie w życiu sportowym uczelni i nie na-

leżą do żadnych klubów sportowych. Czas wolny wolą spędzać na spotkaniach

z przyjaciółmi oraz, co jest niepokojące, przed monitorem komputera, bądź TV.

Z ankiet wynika również, iż więcej czasu tygodniowo sportowym zabawom

poświęcają studenci PS. Wpływa na to zapewne naukowy tryb życia studentów

medycyny. Jednakże nie oddziałuje on na uosabianie się z postacią idola spor-

towego. Jeśli wierzyć odpowiedziom badanych osób, posiadanie idola deklaro-

wała większość zarówno studentów PAM, jak i PS.

Po przeprowadzeniu ankiet stwierdzono, że podstawowym czynnikiem

motywującym do aktywnego spędzania czasu jest u badanych osób samomobi-

lizacja. Wiedząc, jak trudna jest to forma kontroli, nie powinien dziwić fakt

coraz mniejszego zainteresowania młodzieży akademickiej aktywnym spędza-

niem wolnego czasu.

Aktywność ruchowa studentów... 147

5. Wnioski

1. Studentki i studenci obu uczelni chcą podejmować ćwiczenia fizyczne

w ramach obowiązkowych zajęć wychowania fizycznego.

2. Najczęściej uprawianymi formami ruchowymi w przypadku dziewcząt

z PAM i PS są siatkówka, ćwiczenia muzyczno-ruchowe oraz jazda na rowe-

rze. Mężczyźni natomiast uprawiają głównie gry zespołowe.

3. Aktywność ruchowa studentek PAM i PS oraz studentów PAM oszacowana

została na średnim poziomie i realizowana jest w wymiarze 1–3 godzin

w tygodniu. Studenci PS natomiast charakteryzują się wysokim poziomem

aktywności ruchowej, którą utrzymują poświęcając 2–4 i więcej godzin

w tygodniu na sport.

4. Najbardziej ulubionymi formami spędzania wolnego czasu wśród studentek

oraz studentów PAM i PS są spotkania z przyjaciółmi.

Bibliografia

Osiński W., 1990: Teoria wychowania fizycznego. AWF, Poznań.

Osiński W., 1991: Zagadnienia motoryczności człowieka. Poznań.

Romanowski W., Eberhard A., 1972: Profilaktyczne znaczenie zwiększonej aktywności

ruchowej człowieka. PZWL, Warszawa.

PHYSICAL ACTIVITY OF THE STUDENTS WHO ARE LEARNING

OF POMERANIAN ACADEMY OF MEDICINE AND POLYTECHNIC

IN SZCZECIN

Summary

The subject of scientific research was the estimation of physical activity of the

students of Pomeranian Academy of Medicine and Polytechnic in Szczecin in age from

Maria Makris, Piotr Lesiakowski148

19 to 21 years old. There was 180 examined 180 people (90 women, 90 men). The

scientific research was led over at inquiry.

Results of the scientific research shows that students of Polytechnic in Szczecin

are more sports active than students of Pomeranian Academy of Medicine. They are

spent much more time for sport in a spare time. Unfortunately them main form of spare

time are meet with friends and play the computer. Students of two groups approve that

the main source of then sports motivation is a selfmobilization.

Taking into inquiry there was confirmed that students like a obligatory sports

excercises. Team sports and tourist cycling was approved to a favorite sports.

Translated by Piotr Lesiakowski

