

Formy spędzania czasu wolnego przez młodzież na przykładzie województwa podkarpackiego

The forms of spending free time by the youth of Podkarpackie province

Renata Rabiasz, Edyta Kwilosz, Małgorzata Moskal-Szybka

Zakład Pielęgniarstwa, Państwowa Wyższa Szkoła Zawodowa
im. Stanisława Pigionia w Krośnie

AUTOR DO KORESPONDENCJI:

Renata Rabiasz
ul. Stefana Batorego 11/73, 38-400 Krosno
e-mail: renata.rabiasz@wp.pl

STRESZCZENIE

FORMY SPĘDZANIA CZASU WOLNEGO PRZEZ MŁODZIEŻ NA PRZYKŁADZIE WOJEWÓDZTWA PODKARPACKIEGO

Cel pracy. Celem doniesienia jest przedstawienie rodzaju aktywności podejmowanej przez młodzież z województwa podkarpackiego w ramach tzw. czasu wolnego.

Metoda i materiał. Badania były prowadzone w latach 2007-2009 i obejmowały: 1) miasto największe w regionie – stolicę województwa podkarpackiego – Rzeszów; 2) miasta położone w obszarach dwóch regionów o najniższym wskaźniku PKB na 1 mieszkańca i mających mieszkańców do 100 tys.; 3) wsie z tego regionu. Badaniami objęto młodzież gimnazjalną klas pierwszych, która spełniała kryterium wiekowe 14-latk. Populacja młodzieży została poddana badaniu antropometrycznemu, a prawni opiekunowie (rodzice) wypełniali autorski kwestionariusz ankiety, który składał się z 34 pytań właściwych i 6 opisujących respondenta. Pytań z obszaru form spędzania czasu wolnego w ankiecie było 4 zamknięte i 3 otwarte.

Wyniki. Analiza wyników badań ukazała, że w grupie młodzieży 14-letniej najczęstszą spotykaną formą aktywności podejmowanej w ramach tzw. czasu wolnego jest uczestniczenie w grach i zabawach ruchowych z rówieśnikami – 67,8%, drugie miejsce zajmuje czas spędzany na oglądaniu telewizji – 58,5%, natomiast na trzecim miejscu ukłasyfikowała się forma spędzania czasu wolnego na grach komputerowych – 53,7%.

Słowa kluczowe: rozwój fizyczny, środowisko bytowania, młodzież, czas wolny

ABSTRACT

THE FORMS OF SPENDING FREE TIME BY THE YOUTH OF PODKARPACKIE PROVINCE

Aim. The aim of this study is to present the type of activity undertaken by the youth of Podkarpackie province within the free time.

Method and material. The research was pursued in 2007-2009 and comprise: 1) the largest city in the region – the capital of Podkarpackie province – Rzeszów; 2) the cities which are located in the areas of the two regions with the lowest GDP on one person and having 100 thousand inhabitants.; 3) the villages of the region. The research included first class middle school youth who meet the age criterion of 14-year-old. Youth population has been tested by measure high and weight and legal guardians (parents) completed the authoring questionnaire form, which consisted of 34 questions and 6 describe the respondent. The number of questions the leisure activities in the survey were 4 closed and 3 open.

Results. Analysis of the results showed that in the group of 14-year-old youth the most common activities undertaken within the free time was taking part in games and activities with their peers – 67.8%, the second place was spending free time while watching television – 58.5%, in third place the form of spending free time was playing computer games – 53.7%.

Keywords: growth, living environment, adolescents, leisure activities

Życie jest ruchem i ruch jest życiem

Prof. Witold Dega

WPROWADZENIE

Aktywność fizyczna jest czynnikiem stymulującym zdrowie, rozwój i sprawność ruchową dzieci i młodzieży, a także odgrywa istotną rolę w modyfikacji proporcji ciała rozwijającego się organizmu. Transformacja ustroju w Polsce i idący za tym intensywny postęp cywilizacyjny spowodowały znaczne ograniczenie aktywności fizycznej

na rzecz zajęć sedenteryjnych, zamiana ta jest zjawiskiem niepożądanym i stanowi realne zagrożenia dla zdrowia populacji rozwojowej, a także dla populacji dorosłej [1,2,3].

Konsekwencją rozwoju techniki są dwojakiego rodzaju zagrożenia, z jednej strony ograniczenia zaangażowania

ruchowego do wykonywania wieku czynności (np. obecność schodów ruchomych), a z drugiej strony tworzenie nowych technologii wykorzystywanych przez młodzież w tzw. czasie wolnym, np. gry komputerowe, gry odtwarzane w telefonie komórkowym, rozmowy prowadzone przez portale społecznościowe bez potrzeby wychodzenia z domu [1,4].

CEL PRACY

Celem doniesienia jest przedstawienie rodzaju aktywności podejmowanej przez młodzież z województwa podkarpackiego w ramach tzw. czasu wolnego.

MATERIAŁ I METODYKA

Badania przeprowadzono w latach 2007-2009 za zgodą Komisji Bioetycznej Okręgowej Izby Lekarskiej w Rzeszowie (protokół nr 78/2004 z dnia 3 XII 2004r). Badaniami objęto: 1) miasto największe w regionie – stolicę województwa podkarpackiego – Rzeszów; 2) miasta położone w obszarach dwóch regionów o najniższym wskaźniku PKB na 1 mieszkańca i mających mieszkańców do 100 tys.; 3) wsie z tego regionu. Do badania zakwalifikowano 54 szkoły na wsi, 14 szkół w miastach do 100 tys. mieszkańców i 7 szkół w Rzeszowie. Badania wykonano u młodzieży gimnazjalnej klas pierwszych, która spełniała kryterium wiekowe 14-latką. Populacja młodzieży została poddana badaniu antropometrycznemu, a prawni opiekunowie (rodzice) wypełnili autorski kwestionariusz który składał się z 34 pytań właściwych i 6 opisujących respondenta. Pytań z obszaru form spędzania czasu wolnego w ankiecie było 4 zamknięte i 3 otwarte. Kwestionariusz ankiety sprawdzono w badaniu pilotażowym „test-retest” na grupie 25 respondentów.

WYNIKI BADAŃ

Analiza wyników badań ukazała, że w grupie młodzieży 14-letniej najczęstszą spotykaną formą aktywności, podejmowanej w ramach tzw. czasu wolnego, jest uczestniczenie w grach i zabawach ruchowych z rówieśnikami – 67,8%, drugie miejsce zajmuje czas spędzany na oglądaniu telewizji – 58,5%, natomiast na trzecim miejscu uklasyfikowała się forma spędzania czasu wolnego na grach komputerowych – 53,7%. Wyniki obrazuje rycina 1.

Ryc. 1. Formy spędzania czasu wolnego przez młodzież mieszkającą na terenie województwa podkarpackiego

W środowisku dużego miasta obserwuje się największy odsetek młodzieży spędzających czas na oglądaniu telewizji – 64,20%, a 60,80% – spędza czas na grach komputerowych. W środowisku miasta średniego/małego dane te przedstawiają się: 56,10% – spędza czas na oglądaniu telewizji i 54,90% spędza czas na grach komputerowych, zaś w środowisku wiejskim na oglądaniu telewizji czas spędza 58,20% badanych, a na grach komputerowych 50,00%. Tabela 1 oraz rycina 2 przedstawiają przedstawione powyżej wyniki.

Tab. 1. Formy spędzania czasu wolnego przez młodzież a miejsce zamieszkania

Formy spędzania wolnego czasu	stałe miejsce zamieszkania		
	duże miasto	średnie miasto	wieś
uczestniczy w grach i zabawach ruchowych z rówieśnikami	68,10%	66,20%	69,90%
pomaga w prowadzeniu gospodarstwa domowego *	27,30%	26,00%	36,50%
spędza czas na grach komputerowych itp. **	60,80%	54,90%	50,00%
spędza czas na czytaniu książek	35,00%	36,20%	29,20%
spędza czas na oglądaniu telewizji	64,20%	56,10%	58,20%
spędza czas poza domem, nie wiem co robi	6,50%	7,20%	9,40%

* Test $\chi^2 = 15,80$; $df=2$; $p=0,001$; ** Test $\chi^2 = 8,65$; $df=2$; $p=0,013$

Ryc. 2. Trzy najczęstsze formy aktywności podejmowane przez młodzież

Stwierdzono występowanie istotnej statystycznie zależności pomiędzy miejscem zamieszkania, a następującymi formami spędzania czasu wolnego przez młodzież: gry komputerowe oraz pomoc w prowadzeniu gospodarstwa domowego. Młodzież zamieszkująca wieś częściej pomaga w prowadzeniu gospodarstwa domowego ($p = 0,001$). Zależność występuje w całej badanej grupie. Wykazano również, że młodzież zamieszkująca miasta częściej spędza czas wolny na grach komputerowych ($p = 0,013$), zależność także występuje w całej badanej grupie. W pozostałych rodzajach form aktywności podejmowanych w ramach czasu wolnego nie stwierdzono występowania istotnej statystycznie zależności od środowiska zamieszkiwania.

Średni czas korzystania w ciągu doby z komputera przez młodzież to około 2 godziny. Najwięcej czasu spędza przy komputerze młodzież ze środowiska dużego miasta – prawie 2 godziny, najmniej młodzież ze środowiska miasta średniego/małego – nieco więcej niż 1,5 godziny. Młodzież z terenów wiejskich korzysta z komputera tylko o 6 minut mniej niż młodzież z dużego miasta (Rycina 3).

■ Ryc. 3. Rozkład czasu spędzanego przez dziecko na korzystaniu z komputera

Jednoczynnikowa analiza wariancji wykazała, że ilość spędzanego czasu przez młodzież na korzystaniu z komputera jest zależna od miejsca zamieszkania ($p = 0,020$). Testy „post hoc” wskazały na występowanie istotnej statystycznie różnicy w ilości spędzanego czasu na korzystaniu z komputera pomiędzy młodzieżą z dużego miasta, a młodzieżą z miasta średniego/małego ($p = 0,011$). Stwierdzono także występowanie istotnej statystycznie różnicy w ilości spędzanego czasu na korzystaniu z komputera pomiędzy młodzieżą zamieszkującą średnie/małe miasto, a młodzieżą zamieszkującą wieś ($p = 0,031$). Nie stwierdzono natomiast istotnej statystycznie różnicy w ilości spędzanego czasu na korzystaniu z komputera pomiędzy młodzieżą z dużego miasta, a młodzieżą żyjącą na wsi ($p = 0,430$).

Korzystanie ze sprzętu elektronicznego w tym z telefonu komórkowego, odtwarzaczy MP3, okazuje się być również popularne wśród badanej grupy. Średni czas korzystania z tego rodzaju sprzętu w ciągu doby to około 1,5 godziny. Najwięcej czasu na korzystanie z tego sprzętu przeznaczają młodzież z dużego miasta, ponad 1,5 godziny, zaś najmniej młodzież z miasta średniego/małego ponad 1 godzinę.

Jednoczynnikowa analiza wariancji wykazała, że ilość czasu przeznaczana na korzystanie ze sprzętu elektronicznego jest zależna od miejsca zamieszkania ($p = 0,013$). Natomiast testy „post hoc” wskazały na występowanie istotnej statystycznie różnicy pomiędzy ilością czasu przeznaczaną na korzystanie ze sprzętu elektronicznego młodzieży z dużego miasta, a ilością czasu przeznaczaną na korzystanie ze sprzętu elektronicznego młodzieży mieszkającej w mieście średnim/małym ($p = 0,003$).

Nie stwierdzono natomiast istotnych statystycznie różnic pomiędzy ilością czasu przeznaczaną na korzystanie ze sprzętu elektronicznego młodzieży z miasta dużego, a młodzieży z terenów wiejskich ($p = 0,078$). Również występuje brak istotnej statystycznie różnicy pomiędzy ilością czasu przeznaczaną na korzystanie ze sprzętu elek-

tronicznego młodzieży z średniego/małego miasta, a młodzieży zamieszkującej na wsi ($p = 0,187$).

Młodzież zamieszkująca duże miasta średnio o 15 minut dłużej korzysta ze sprzętu elektronicznego, niż młodzież z terenów wiejskich i o 25 minut dłużej niż młodzież z miasta średniego/małego. Powyższe wyniki obrazuje Rycina 3.

■ DYSKUSJA

Racjonalnie prowadzona aktywność fizyczna jest uznawanym czynnikiem stymulującym zdrowie, rozwój i sprawność fizyczną dzieci i młodzieży oraz modyfikuje proporcje ciała rozwijającego się organizmu. Analiza materiału badawczego, jako najczęściej stosowaną formę spędzania czasu wolnego przez młodzież 14-letnią, wskazała uczestniczenie w grach i zabawach ruchowych (duże miasto – 68,10%, średnie/małe miasto – 66,20%, wieś – 69,90%), ten rodzaj aktywności nie okazał się jednak być istotnym, co do miejsca zamieszkania. W badaniach S. Lachowskiego [5] prowadzonych wśród młodzieży z Lubelszczyzny, również jako najczęściej wskazywaną formą spędzania czasu wolnego były gry i zabawy sportowe – 44,5%. Doniesienia w literaturze z lat późniejszych [6] informują, że wśród populacji rozwojowej spada poziom aktywności fizycznej i zwiększa się czas na zajęcia sedenteryjne (związane z pozycją siedzącą). W badaniach własnych dane te potwierdzają się, bowiem istotną statystycznie zależność pomiędzy miejscem zamieszkania i podejmowaną formą aktywności, w ramach czasu wolnego, stwierdzono w dwóch przypadkach: w uczestniczeniu w grach komputerowych (młodzież miejska) i w uczestniczeniu w prowadzeniu gospodarstwa domowego (młodzież wiejska). Młodzież z dużego miasta prawie w 61%, zaś z miasta średniego/małego prawie w 55% wolny czas przeznaczają na grani w gry komputerowe. Równie duży odsetek młodzieży z miasta dużego (Rzeszów) spędza czas na oglądaniu telewizji (64,20%), nieco mniej młodzież ze wsi 58,20%, a najmniej młodzież z miasta średniego/małego – 56,10%. Ten rodzaj aktywności od wielu lat cieszy się dużym zainteresowaniem, bo już w 1998 roku młodzież wieku 11-15 lat wskazała go aż w 76%. [7]. W badaniach S. Lachowskiego [5] młodzież lubelska w mniejszym odsetku niż w badaniach własnych przeznaczają wolny czas na oglądanie telewizji (23,7%), ale wyniki B. Woynarowskiej (2004) [7] wskazują na zwiększanie się ilości czasu spędzanego w taki sposób. Badania przeprowadzone wśród młodzieży polskiej w ramach badań HBSC donoszą, że 29,3% młodzieży na oglądanie telewizji przeznaczają 4 godziny dziennie i więcej. Badania A. Ćwirlej i wsp. (2005) [8] w grupie dzieci 10-letnich także podają niepokojące w tym zakresie dane, bowiem prawie 20% dziecięciolatków spędza minimum 2 godziny dziennie przed telewizorem, z kolei dzieci dublińskie aż w 70,0% spędzają dziennie przed telewizorem od 1 do 3 godzin, podobne wyniki uzyskał także R.E. Andersen w USA już w 1998 roku [9-11].

Korzystanie z komputera, podobnie jak w badaniach własnych, zajmuje około 2 godzin dziennie, tę formę spędzania czasu wolnego wybiera 35,7% dzieci [7]. Zainte-

resowanie oglądaniem telewizji i korzystaniem z komputera potwierdzają również badania młodzieży z Trzebini, 70,35% badanych wybiera w czasie wolnym oglądanie telewizji i 28,45% korzystanie z komputera (gry, Internet) [12]. Badania A. Ćwirlej (2005) [8] potwierdzają badania własne, bowiem według niej dzieci rzeszowskie korzystają z komputera co najmniej 2 godziny dziennie w 11,9%. M. Jodkowska (2007) [13] w swoich pracach zwraca uwagę, że ilość czasu przeznaczana na oglądanie telewizji powinna być dostosowana do wieku dziecka, podaje, że dziecko 10-letnie, bez szkody dla zdrowia, może oglądać telewizję przez 60 minut, dłuższe oglądanie wymaga przerwy. Spędzanie przed telewizorem, co najmniej 4 godzin dziennie, jak wskazują badania M. Jodkowskiej, jest przyczyną otyłości, u co szóstego gimnazjalisty. Najmniej popularną formą spędzania czasu wolnego zarówno w badaniach własnych, jak i w badaniach dzieci lubelskich, jest czytanie książek, tą czynnością zajmuje się tylko 33,4% badanej młodzieży z Podkarpacia i 17,3% młodzieży z Lubelszczyzny [5, 13]. Małe zainteresowanie tą formą spędzania wolnego czasu potwierdzają też badania Z. Chmiel-Połeć i wsp. (2006) [12], młodzież tylko w 14,7% udzielanych odpowiedzi, wskazała na czytanie książek jako formę spędzania czasu wolnego [5,12,13].

Wśród badanej młodzieży z województwa podkarpackiego ciekawą formą spędzania czasu wolnego jest obsługa własnego telefonu komórkowego (korzystanie z internetu, gry, słuchanie muzyki). Najwcześniej telefon komórkowy posiada młodzież z dużego miasta, bo średnio już w wieku 10 lat i 9 miesięcy, najpóźniej młodzież ze wsi, średnio w wieku 11 lat i 6 miesięcy. Ilość czasu przeznaczana na obsługę sprzętu elektronicznego, bez podziału na badane środowiska, to około 1,5 godziny dziennie. Daje się zauważyć, że badana młodzież preferuje trzy rodzaje zajęć podejmowanych w ramach czasu wolnego: gry i zabawy z rówieśnikami (68,00%), oglądanie telewizji (59,05%), granie na grach komputerowych (55,23%). W badaniach własnych dwie najczęściej stosowane formy zajęć związane są z pozycją siedzącą (zajęcia sedenteryjne). Zauważa się zjawisko hipokinezy [5,14] wśród dzieci i młodzieży. Coraz częściej preferowanymi formami wypoczynku są TV lub Internet. Wielu autorów wskazuje na niską codzienną aktywność fizyczną dzieci i młodzieży, czego skutkiem jest wzrost odsetka dzieci i młodzieży z nadwagą. Tendencją tą zauważa się w społeczeństwach wysoko uprzemysłowionych. W życiu dorosłym następstwem zaś staje się zwiększenie podatności na różne choroby układu sercowo-naczyniowego i otyłości [5,8,14].

WNIOSKI

1. Najczęściej wybraną formą spędzania czasu wolnego przez młodzież z województwa podkarpackiego jest uczestniczenie w grach i zabawach ruchowych z rówieśnikami.
2. W województwie podkarpackim, niezależnie od miejsca zamieszkania, ponad połowa młodzieży czas wolny spędza na oglądaniu telewizji i na grach komputerowych.

3. Gry komputerowe i pomoc w prowadzeniu gospodarstwa domowego to formy spędzania czasu wolnego korelująca z miejscem zamieszkania młodzieży.
4. Średni czas korzystania w ciągu doby z komputera przez młodzież wynosi około 2 godzin, ponadto stwierdzono istotną statystycznie różnicę w ilości czasu spędzanego na korzystaniu z komputera pomiędzy młodzieżą zamieszkującą Rzeszów, miasta średnie i małe oraz wieś województwa podkarpackiego.
5. Występuje istotna statystycznie różnica w ilości czasu spędzanego przez młodzież na korzystaniu ze sprzętu elektronicznego pomiędzy młodzieżą z Rzeszowa a młodzieżą z miast średnich i małych.
6. Średni czas korzystania w ciągu doby ze sprzętu elektronicznego (telefon komórkowy, MP3) wynosi około 1,5 godziny. Młodzież zamieszkująca w Rzeszowie średnio o 15 minut dłużej korzysta ze sprzętu elektronicznego, niż młodzież z terenów wiejskich i o 25 minut dłużej niż młodzież z miast średnich/małych.

Praca prezentowana w sesji plakatowej na XII Kongresie Pielęgniarek Polskich, 12-14.06.2014 r., Kraków.

PIŚMIENNICTWO

1. Puciato D, Szczerbak T. Wybrane aspekty zagospodarowania czasu wolnego u młodzieży z różnych środowisk. Zeszyty Naukowe Małopolskiej Szkoły Ekonomicznej w Tarnowie. 2011; 18 (1).
2. Nowak-Starz G. Rozwój i zagrożenia zdrowia populacji w wieku rozwojowym w okresie przemian społeczno-ekonomicznych w Polsce. Kielce: Wydawnictwo Wszechnica Świętokrzyska. 2008, s.57-60.
3. Grzegorzczak J, Mazur E, Domka E. Ocena aktywności fizycznej gimnazjalistów dwóch wybranych szkół na Podkarpaciu. Przegląd Medyczny Uniwersytetu Rzeszowskiego. 2008;3: 226-234.
4. Wojtyła A, Biliński P, Bojnar I, i wsp. Aktywność fizyczna młodzieży gimnazjalnej w Polsce. Problemy Higieny Epidemiologicznej. 2011; 92(2):335- 342.
5. Lachowski S. Wykorzystanie czasu wolnego przez dzieci z rodzin wiejskich. Medycyna Ogólna. 2002; 8(XXVII): 52-62.
6. Herda J, Poznański K, Wdowiak L. Problemy społeczne dzieci i młodzieży w środowisku nauczania i wychowania. Zdrowie Publiczne. 2004; 114(4):595-599.
7. Woynarowska B, Mazur J. Zachowania zdrowotne młodzieży szkolnej w Polsce: Wyniki badań HBSC 2002. Zdrowie Publiczne. 2004;114(2):159-167.
8. Ćwirlej A, Walicka-Cupryś K, Grygorowicz-Cieślak H. Aktywność ruchowa dzieci 10-letnich w czasie wolnym. Przegląd Medyczny Uniwersytetu Rzeszowskiego. 2005;3: 262-266.
9. Krawczyński M. Czynniki rozwoju. *Pediatrica Praktyczna*. 1994;2(1):5-14.
10. Andersen RE, Crespo CJ, Arlett SJ. Relationship of physical activity and television watching with body weight and level of fatness among children. *Jama*. 1998;279: 93842.
11. Hussey J, Gormley J, Bell C, i wsp. Physical activity in Dublin children aged 7-9 years. *British Journal of Sports Medicine*. 2001; 35 (8):4-9.
12. Chmiel-Połeć Z, Binkowska-Bury M, Marć M. Pozaszkolne formy aktywności ruchowej młodzieży z Ochotniczych Hufców Pracy na przykładzie Ośrodka Szkolenia i Wychowania nr 4 w Trzebini. *Przegląd Medyczny Uniwersytetu Rzeszowskiego*. 2006; 4: 279-285.
13. Jodkowska M, Tabak I, Oblacińska A. Aktywność fizyczna i zachowania sedenteryjne gimnazjalistów z nadwagą i otyłością w Polsce w 2005 roku. *Problemy Higieny i Epidemiologii*. 2007;88(2):149-156.
14. Krawczyński M. Sprawność i wydolność fizyczna dzieci i młodzieży. Mierniki ich oceny w praktyce lekarza opieki podstawowej. *Pediatrica i Medycyna Rodzinna*. 2007;3(2):101-106.

Praca przyjęta do druku: 15.09.2014

Praca zaakceptowana do druku: 29.10.2014