
ZESZYTY NAUKOWE UNIWERSYTETU SZCZECI ŃSKIEGO

NR 444 PRACE INSTYTUTU KULTURY FIZYCZNEJ NR 23 2006

DANUTA UMIASTOWSKA

STOSOWANIE ĆWICZE Ń ŚRÓDLEKCYJNYCH

PRZEZ NAUCZYCIELI NA RÓ ŻNYCH SZCZEBLACH EDUKACJI

Słowa kluczowe: ćwiczenia śródlekcyjne, nauczyciel, poziomy edukacyjne

Key words: exercise in the middle of lesson, a teacher, levels of education

1. Wstęp

Sposób organizowania pracy w szkole, układ lekcji jest niesprzyjający dla

młodych, rozwijających się organizmów. Kilkudziesięciominutowe siedzenie

w często źle dobranych ławkach sprzyja przybieraniu nieprawidłowej postawy

ciała, garbieniu się. Oprócz tego przebieg lekcji powoduje powstawanie róż-

nych emocji, takich jak np. lęk przed odpowiedzią, strach przed surowym na-

uczycielem, znużenie mało interesującym tematem, czy zbytnie pobudzenie na

lekcji ciekawej. Wszystkie te czynniki są przyczyną obniżenia sprawności ukła-

du nerwowego i mięśniowego, zaburzeń w układzie krążenia (na odcinku koń-

czyn dolnych i w miednicy). Ponadto obciążona jest ręka (pisanie, rysowanie –

niestety, w tę pracę zaangażowana jest tylko jedna z rąk), zmysł słuchu i wzro-

ku. Efektem tego jest gorsza praca uczniów na lekcjach i słabsze przyswajanie

przez nich informacji. Aby zapobiec tym negatywnym zjawiskom, należy

wprowadzić trwające 2–5 minut ćwiczenia śródlekcyjne. Taka aktywność fi-

zyczna ma bardzo pozytywny wpływ zarówno na organizm młodego człowieka,

Danuta Umiastowska64

jak i efektywność jego pracy umysłowej (Wlaźnik, Złotkiewicz 1987, 1986).

Według Jerzego Barankiewicza, ćwiczenia śródlekcyjne to jedna z form dzia-

łalności dydaktyczno-wychowawczej szkoły na rzecz poprawy stanu zdrowia

i sprawności fizycznej uczniów (Barankiewicz 1998).

Ćwiczenia śródlekcyjne spełniają kilka ważnych funkcji. Są to:

− przeciwdziałanie negatywnym skutkom znużenia i zmęczenia narastającego

w ciągu dnia pracy ucznia;

− ożywienie funkcji wegetatywnych organizmu, pobudzenie czynności płuc,

serca, przesunięcie zalegającej krwi z miednicy, kończyn dolnych i mózgu

do okolic niedokrwionych, przede wszystkim do mięśni szkieletowych oraz

odciążenie kończyn górnych;

− korekcja postawy poprzez ruch wszechstronnie angażujący układ kostno-

-stawowo-mięśniowy;

− odciążenie analizatora wzrokowego i słuchowego.

Ćwiczenia śródlekcyjne kształtują także trwały nawyk stosowania aktyw-

nego wypoczynku w toku pracy umysłowej, zarówno w szkole, jak i w domu

(Wlaźnik, Złotkiewicz 1996). Aspekt ten jest bardzo ważny, ponieważ pozwala

na utrzymanie zdrowia i prawidłowej postawy przez całe życie. Mobilizują one

uczniów do pracy, zwiększają efekt lekcji. A przecież tylko pełna sprawność

fizyczna ucznia jest podstawowym warunkiem powodzenia w nauce (Frycz

2005).

Celem pracy jest znalezienie odpowiedzi na pytania badawcze: Czy ćwi-

czenia śródlekcyjne są stosowane przez nauczycieli podczas zajęć z różnych

przedmiotów? Jak są organizowane? Czy nauczyciele widzą potrzebę ich pro-

wadzenia?

2. Materiał i metoda badań

Grupa badanych w województwie zachodniopomorskim obejmowała 265

nauczycieli (193 kobiety i 72 mężczyzn). Natomiast w Wodzisławiu Śląskim

zebrano opinie 94 nauczycieli (80 kobiet i 14 mężczyzn). Respondenci mieścili

się w przedziale wieku 23–54 lata i legitymowali się stażem pracy od 2 do

30 lat. Wśród ankietowanych znaleźli się nauczyciele języka polskiego, historii,

Stosowanie ćwiczeń śródlekcyjnych... 65

religii, nauczania zintegrowanego, biologii, chemii, geografii, przyrody, infor-

matyki, muzyki, języków obcych, matematyki, fizyki oraz przedmiotów zawo-

dowych. Większość z nich ma wyższe wykształcenie pedagogiczne (67,56%

wyższe magisterskie, 21,12% wyższe zawodowe, 11,32% średnie). Jak pokaza-

no na rysunku 1, dobór losowy próby był zbliżony we wszystkich szkołach na

trzech szczeblach edukacji.

Rys. 1. Rodzaj szkół reprezentowanych przez badanych nauczycieli

Zastosowano metodę sondażu diagnostycznego, wybranym zaś narzędziem

badawczym był kwestionariusz ankietowy opracowany w ramach prac Koła

Naukowego Dydaktyki Wychowania Fizycznego w Instytucie Kultury Fizycz-

nej US, a następnie po badaniach pilotażowych zweryfikowany i wykorzystany

do dalszych badań. Anonimowy kwestionariusz wypełniany pisemnie był skie-

rowany do nauczycieli szkół podstawowych, gimnazjalnych i ponadgimnazjal-

nych. Pytania dysjunktywne, z jakimi zetknęli się respondenci, miały charakter

otwarty, zamknięty i półotwarty.

38,86

30,05

31,09

43,75

21,25

35,00

34,72

27,78

37,50

21,43

35,71

42,86

38,44

27,86

33,70

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Zachodnopom.
K

Wodzisław
K

Zachodnopom.
M

Wodzisław
M

Razem

L
G
SP

 Zachodniopom. Wodzisław Zachodniopom. Wodzisław Razem
 K K M M

Danuta Umiastowska66

Badania przeprowadzono w trzech etapach – badania pilotażowe mające

na celu weryfikację narzędzia badawczego, badania realizowane w ramach pra-

cy badawczej Koła Naukowego Dydaktyki Wychowania Fizycznego (Biczel,

Frycz 2004) oraz w ramach badań do pracy magisterskiej (Frycz 2005).

3. Wyniki badań i ich omówienie

Przedstawione w tabelach 1–10 wyniki badań przeprowadzonych w dwóch

ośrodkach pozwalają na poznanie opinii nauczycieli różnych przedmiotów na-

uczania o roli ćwiczeń śródlekcyjnych w jednostkach metodycznych. Systema-

tyczne prowadzenie ćwiczeń śródlekcyjnych deklaruje jedynie 42,00% nauczy-

cieli szkół podstawowych w województwie zachodniopomorskim i 36,84%

w Wodzisławiu Śląskim. Brak statystycznie istotnych różnic między ośrodkami,

w których realizowano badania. Najmniej licznie ćwiczenia pojawiają się

w szkołach gimnazjalnych, gdzie ponad 60,00% respondentów deklaruje ich

brak (tabela 1).

Tabela 1

Prowadzenie ćwiczeń śródlekcyjnych przez nauczycieli

Zachodniopomorskie Wodzisław Śląski
Opinia

SP* G* L* SP G L

Prowadzę 42,00 11,50 3,05 36,84 13,04 2,91

Nie prowadzę 28,00 64,63 86,92 10,53 60,87 88,27

Czasami prowadzę 30,00 23,87 10,03 52,63 26,09 8,82

Razem 100,00 100,00 100,00 100,00 100,00 100,00
* SP – szkoła podstawowa, G – gimnazjum, L – szkoły licealne

Powierzanie prowadzenia ćwiczeń śródlekcyjnych uczniom bardzo rzadko

odnotowano w Wodzisławiu Śląskim (zaledwie 5,44%), również w woje-

wództwie zachodniopomorskim prowadzi je niewielki odsetek uczniów (tabela

2).

Stosowanie ćwiczeń śródlekcyjnych... 67

Tabela 2

Prowadzenie ćwiczeń śródlekcyjnych przez uczniów

Zachodniopomorskie Wodzisław Śląski
Opinia

SP G L SP G L

Prowadzą 11,00 5,34 3,36 5,44 0,00 0,00
Nie prowadzą 18,00 58,42 91,02 48,61 86,16 96,87
Czasami prowadzą 71,00 36,24 5,62 45,95 13,84 3,13
Razem 100,00 100,00 100,00 100,00 100,00 100,00

Częstym powodem rezygnacji ze stosowania aktywnych ruchowo przerw

w lekcji jest obawa badanych przed dezorganizacją toku zajęć. Częściej jako

powód podają to nauczyciele z Wodzisławia Śląskiego (tabela 3). Różnice

między środowiskami nauczycielskimi są statystycznie istotne (na poziomie

α = 0,05).

Tabela 3

Wpływ ćwiczeń śródlekcyjnych na przebieg lekcji (dezorganizacja lekcji)
w opinii nauczycieli

Zachodniopomorskie Wodzisław Śląski
Opinia

SP G L SP G L

Całkowicie się zgadzam 9,00 5,36 4,81 2,50 4,35 9,38
Zgadzam się 10,00 15,25 38,33 5,00 17,39 40,63
Nie mam zdania 13,00 16,47 17,23 5,00 26,09 21,86
Nie zgadzam się 68,00 62,92 39,63 87,50 52,17 28,13
Razem 100,00 100,00 100,00 100,00 100,00 100,00

Rozumienie roli ćwiczeń śródlekcyjnych i ich wpływu na efektywność

pracy ucznia deklaruje zdecydowana większość nauczycieli w szkołach podsta-

wowych i licealnych. Natomiast nauczyciele uczący w gimnazjum mają najwię-

cej wątpliwości. Można przypuszczać, że wiąże się to z problemami wycho-

wawczymi, z którymi borykają się w pracy z gimnazjalistami. Panuje bowiem

Danuta Umiastowska68

zgodna opinia, że w tym okresie nauki szkolnej najtrudniej zdyscyplinować

ucznia, najtrudniej przywołać go do porządku i zmobilizować do skoncentro-

wania się na nauce. Stąd, zdaniem tej grupy respondentów, każda przerwa

w lekcji powoduje w klasie rozprężenie i zakłócenie toku pracy (tabela 4–6).

Nauczyciele we wszystkich szkołach doceniają rolę ćwiczeń śródlekcyjnych,

ale pozostają one tylko teorią – brak ich realizacji.

Tabela 4

Wpływ ćwiczeń śródlekcyjnych na pracę ucznia w opinii nauczycieli

Zachodniopomorskie Wodzisław Śląski
Opinia

SP G L SP G L

Całkowicie się zgadzam 22,59 9,15 16,50 19,51 8,70 14,81
Zgadzam się 64,20 41,36 62,30 70,73 39,13 59,27
Nie mam zdania 6,54 36,21 4,88 7,32 39,13 3,70
Nie zgadzam się 6,67 13,28 16,32 2,44 13,04 22,22
Razem 100,00 100,00 100,00 100,00 100,00 100,00

Tabela 5

Uczeń powinien w sposób zorganizowany zmienić pozycję z siedzącej na inną
podczas lekcji

Zachodniopomorskie Wodzisław Śląski
Opinia

SP G L SP G L

Całkowicie się zgadzam 52,00 28,00 12,62 30,77 27,27 15,15
Zgadzam się 25,00 46,20 31,41 56,41 45,45 27,27
Nie mam zdania 14,00 14,52 29,63 5,13 13,64 30,31
Nie zgadzam się 9,00 11,28 26,34 7,69 13,64 27,27
Razem 100,00 100,00 100,00 100,00 100,00 100,00

Stosowanie ćwiczeń śródlekcyjnych... 69

Tabela 6

Ćwiczenia są potrzebne, bo pomagają uczniowi efektywniej pracować

Zachodniopomorskie Wodzisław Śląski
Opinia

SP G L SP G L

Całkowicie się zgadzam 21,00 16,16 8,99 26,82 18,18 6,25
Zgadzam się 51,00 35,32 45,50 58,54 31,82 40,62
Nie mam zdania 21,00 24,50 22,30 2,44 27,27 28,13
Nie zgadzam się 7,00 24,02 23,21 12,20 22,73 25,00
Razem 100,00 100,00 100,00 100,00 100,00 100,00

Opinie na temat zainteresowania ucznia udziałem w ćwiczeniach śród-

lekcyjnych są bardzo zróżnicowane. Nie można tu jednoznacznie stwierdzić, że

w obu analizowanych grupach nauczycieli odsetki odpowiedzi układają się tak

samo (tabela 7). W województwie zachodniopomorskim przeważają nauczy-

ciele, którzy nie mają na ten temat ukształtowanego poglądu (szkoła podstawo-

wa

– 47,00%, gimnazjum – 32,50%, liceum – 46,26%), a wśród badanych z Wo-

dzisławia Śląskiego najliczniejszą grupę stanowią pracujący w liceach

(52,94%). Różnice opinii na ten temat w obu środowiskach są statystycznie

istotne (na poziomie istotności α = 0,05).

Tabela 7

Uczestnictwo uczniów w ćwiczeniach w opinii nauczycieli

Zachodniopomorskie Wodzisław Śląski
Opinia

SP G L SP G L

Całkowicie się zgadzam 36,00 8,50 24,66 24,39 8,70 26,47
Zgadzam się 12,00 42,62 19,44 58,53 39,13 14,71
Nie mam zdania 47,00 32,50 46,26 9,76 39,13 52,94
Nie zgadzam się 5,00 16,38 9,64 7,32 13,04 5,88
Razem 100,00 100,00 100,00 100,00 100,00 100,00

Danuta Umiastowska70

Jednym z powodów braku prowadzenia ćwiczeń śródlekcyjnych jest po-

ziom umiejętności nauczyciela. W swoich odpowiedziach respondenci często

wskazywali na zbyt małe wyposażenie ich w takie kompetencje podczas nauki

zawodu (tabela 8–9). W obu środowiskach zauważono, że im wyższy szczebel

edukacji, tym nauczyciele częściej deklarują brak takiego przygotowania (tabe-

la 8). Niemal wszyscy respondenci uważają, że podczas przygotowania do pra-

cy z uczniami powinno się kłaść większy nacisk na wyposażenie nauczycieli

w wiedzę na ten temat.

Tabela 8

Brak umiejętności prowadzenia ćwiczeń śródlekcyjnych przez nauczycieli
w ich opiniach

Zachodniopomorskie Wodzisław Śląski
Opinia

SP G L SP G L

Całkowicie się zgadzam 11,00 19,50 24,65 12,20 13,04 30,31
Zgadzam się 9,00 32,50 23,50 2,44 26,09 27,27
Nie mam zdania 20,00 14,85 18,45 12,20 4,35 21,21
Nie zgadzam się 60,00 33,15 33,40 73,16 56,52 21,21
Razem 100,00 100,00 100,00 100,00 100,00 100,00

Tabela 9

Nauczyciel powinien zostać przygotowany podczas studiów
do prowadzenia ćwiczeń śródlekcyjnych

Zachodniopomorskie Wodzisław Śląski
Opinia

SP G L SP G L

Całkowicie się zgadzam 49,00 21,40 18,75 39,02 26,09 17,65
Zgadzam się 40,00 59,60 45,62 51,22 65,21 50,00
Nie mam zdania 1,00 7,26 18,00 7,32 8,70 23,53
Nie zgadzam się 10,00 11,74 17,63 2,44 0,00 8,82
Razem 100,00 100,00 100,00 100,00 100,00 100,00

Stosowanie ćwiczeń śródlekcyjnych... 71

Większość nauczycieli uważa, że ćwiczenia śródlekcyjne powinny być

prowadzone jedynie w klasach młodszych szkoły podstawowej (tabela 10). Co

piąty respondent z zachodniopomorskich szkół podstawowych i co czwarty ze

szkół wodzisławskich nie ma na ten temat zdania. Najliczniej taką opinię wy-

bierali nauczyciele pracujący w zachodniopomorskich gimnazjach (70,23%).

Tabela 10

Opinie nauczycieli o przeznaczeniu ćwiczeń śródlekcyjnych
tylko dla uczniów klas I–III

Zachodniopomorskie Wodzisław Śląski
Opinia

SP G L SP G L

Całkowicie się zgadzam 13,00 19,50 15,83 5,00 15,00 14,71
Zgadzam się 9,00 50,73 40,30 10,00 45,00 44,12
Nie mam zdania 20,00 5,25 12,65 10,00 25,00 8,82
Nie zgadzam się 58,00 24,52 31,22 75,00 15,00 32,35
Razem 100,00 100,00 100,00 100,00 100,00 100,00

4. Dyskusja, podsumowanie i wyniki

W literaturze fachowej można znaleźć wiele propozycji ćwiczeń śródlek-

cyjnych czy relaksacyjnych, zwłaszcza dla uczniów klas I–III. Ich autorzy for-

mułują różne wskazówki dotyczące prowadzenia zajęć. Brakuje jednak prac

o charakterze badawczym, które poruszałyby zagadnienia związane z ćwicze-

niami śródlekcyjnymi jako częścią procesu lekcyjnego. Można zatem przypusz-

czać, że jest to jeszcze jedna z form pracy szkolnej, o istnieniu której wszyscy

wiedzą, ale nie wszyscy ją stosują. Ćwiczenia śródlekcyjne nie są czymś no-

wym, nie zostały wymyślone i wprowadzone do szkół po reformie systemu

oświaty.

Nauczyciele uczący na wszystkich szczeblach edukacyjnych powinni zda-

wać sobie sprawę, jak ważną rolę odgrywają ćwiczenia śródlekcyjne oraz jakie

funkcje pełnią (relaksacyjna, stymulująca, dydaktyczna). Niestosowanie ich

wpływa negatywnie na rozwój organizmu, postawę dzieci i młodzieży, umiejęt-

Danuta Umiastowska72

ność przyswajania wiedzy i sposoby organizowania czasu wolnego. Jeżeli uczeń

pozna wartość aktywności fizycznej i wcześnie nabierze nawyku wykonywania

ćwiczeń, z pewnością wywrze to pozytywny wpływ na jego dalszy rozwój oraz

kondycję organizmu w ciągu całego życia. Brak czasu, błędy organizacyjne, nie-

umiejętność utrzymania dyscypliny, zbyt powierzchowne traktowanie przerw

śródlekcyjnych mogą spowodować wiele szkód, często nieodwracalnych (na

przykład krzywizny kręgosłupa czy brak potrzeby ruchu) (Frycz 2005).

Można przypuszczać, że bierne spędzanie czasu wolnego jest już tak silnie

zakorzenionym nawykiem, że nauczyciele w większości sami nie potrzebują

ruchu jako środka usuwającego skutki zmęczenia pracą umysłową. Wydaje się

również, że pod wyborem kategorii opinii „nie mam na ten temat zdania” kryje

się niewiedza nauczycieli o ćwiczeniach śródlekcyjnych.

Analiza statystyczna prowadzonych badań i obserwacja pracy nauczycieli

w różnych szkołach pozwalają na sformułowanie następujących wniosków:

1. Ćwiczenia śródlekcyjne najczęściej prowadzone są w szkole podstawowej,

ale nie zawsze są to działania systematyczne.

2. Zdecydowana większość nauczycieli widzi ich zastosowanie jedynie

w młodszych klasach szkoły podstawowej.

3. Nauczyciele deklarują dobrą znajomość roli ćwiczeń śródlekcyjnych, ale nie

stosują ich podczas swoich lekcji.

Bibliografia

Barankiewicz J., 1998: Leksykon wychowania fizycznego i sportu szkolnego. WSiP,

Warszawa.

Biczel J., Frycz A., 2004: Co wiemy o ćwiczeniach śródlekcyjnych. W: XXXIII Między-

narodowe Seminarium Kół Naukowych, Olsztyn 7–8 maja 2004. Wydawnictwo

Naukowe Uniwersytetu Mazursko-Warmińskiego, Olsztyn, s. 123–124.

Frycz A., 2005: Rola ćwiczeń śródlekcyjnych w lekcji. Instytut Kultury Fizycznej, Uni-

wersytet Szczeciński, praca magisterska, maszynopis.

Wlaźnik K., Złotkiewicz A., 1987: Ćwiczenia śródlekcyjne i międzylekcyjne w klasach

początkowych. WSiP, Warszawa.

Stosowanie ćwiczeń śródlekcyjnych... 73

Wlaźnik K., Złotkiewicz A., 1996: Wychowanie fizyczne w klasach I–III. Wydawnictwo

JUKA, Łódź.

THE EMPLOYMENT EXERCISE IN THE MIDDLE OF LESSON

BY TEACHERS AT DIFFERENT LEVELS OF EDUCATION

Summary

The aim of the research was to find out the answers to research’s questions:

Do teachers use exercise in the middle of lessons of different subjects of study? How are

they organized? Do teachers see the need to use them?

The research was carried out among 359 teachers (273 women and 86 men), who

taught various subjects of study in schools (in the Western Pomeranian region and

Wodzislaw).

The analysis of research results enabled to formulate the following conclusion:

1. Exercise in the middle of lesson was done generally in primary school, but it isn’t

always a systematic activity.

2. A straight majority of teachers notice their application solely in lover classes

of primary schools.

3. The teachers declare a good knowledge of the role of exercise in the middle of

lessons, but they don’t employ them during lessons.

Translated by Danuta Umiastowska

