
ROCZNIKI NAUKOWE AWF W POZNANIU
Zeszyt 54 – 2005

MAREK NAPIERAŁA

SOMATYKA I MOTORYKA DZIECI
I MŁODZIEŻY SZKOLNEJ

WOJEWÓDZTWA KUJAWSKO-POMORSKIEGO
Z UWZGLĘDNIENIEM WIEKU ROZWOJOWEGO

I KALENDARZOWEGO

(Somatics and motorics of schoolchildren
in the kujawsko-pomorskie province

with consideration of developmental and calendar age)

Katedra Kultury Fizycznej, Akademia Bydgoska im. Kazimierza Wielkiego
w Bydgoszczy

Słowa kluczowe: wiek rozwojowy i kalendarzowy, somatyka i motoryka.
Key words: developmental and calendar age, somatics and motorics.

Miarą biologicznej dojrzałości organizmu jest wiek rozwojowy osobnika, szczególnie uj-
mowany w zestawieniu z jego wiekiem kalendarzowym. Oceniając wiek rozwojowy dziecka,
określa się stopień zaawansowania (przyspieszenia lub opóźnienia) danej właściwości biologicz-
nej jego organizmu, który wynika z relacji między wiekiem kalendarzowym a rozwojem osob-
nika.

W opracowaniu przedstawiono wyniki badań rozwoju somatycznego i motorycznego
dzieci i młodzieży województwa kujawsko-pomorskiego z uwzględnieniem wieku rozwojowego
i kalendarzowego. Wskazano w miarę „starzenia się”, które wyniki badanych prób ulegają „przy-
bliżeniu się” i „oddaleniu” od wieku kalendarzowego w grupach o przyspieszonym, opóźnionym
i prawidłowym rozwoju.

The measure of biological maturity of a body is the developmental age of an individual, in

particular considered together with his or her calendar age. By assessing the developmental age of
a child the degree of advancement (acceleration or deceleration) of a given biological property of
his or her body is specified, which results from the relation between the calendar age and an
individual’s development.

 95

The study presents the results of the research on the somatic and motor development of
children and teenagers of the kujawsko-pomorskie province with consideration of their develop-
mental and calendar age. With „ageing” it was indicated which results of the studied tests tend to
„get closer” and „get further” from the calendar age in groups with accelerated, decelerated and
correct development.

WSTĘP

Zgodnie z poglądami wielu badaczy należy przyjąć, że swego rodzaju syntetycz-
nym miernikiem działania czynników rozwoju jest wiek rozwojowy osobnika, szcze-
gólnie ujmowany w zestawieniu z jego wiekiem kalendarzowym. W odróżnieniu od
wieku kalendarzowego jest miarą biologicznej dojrzałości organizmu. Oceniając wiek
rozwojowy dziecka, określa się stopień zaawansowania (przyspieszenia lub opóźnienia)
danej właściwości biologicznej jego organizmu, który wynika z relacji między wiekiem
kalendarzowym a rozwojem osobnika [12, 8].

Rozwój jest nieodłączną właściwością każdego żywego organizmu i ulega sta-
łym przekształceniom progresywnym lub regresywnym, a tempo zmian zależne jest od
trybu życia, warunków środowiska zewnętrznego i indywidualnych właściwości gene-
tycznych. Rozwój osobniczy człowieka (ontogeneza) to przemiany rozwojowe organi-
zmu, które zachodzą od chwili zapłodnienia komórki jajowej do kresu życia człowieka.

Rozwój człowieka zarówno somatyczny jak i motoryczny zostaje realizowany w
konkretnych warunkach środowiska zewnętrznego, szczególnie zróżnicowanego po
względem społecznym [4]. Stąd też rozwój somatyczny i motoryczny nie przebiega
równomiernie w stosunku do wieku rozwojowego.

Znacznie zróżnicowane tempo procesów ontogenezy człowieka, ich przyspiesze-
nie lub opóźnienie wynikające z modyfikujących czynników środowiskowych, wymu-
sza potrzebę stosowania ocen wieku biologiczno-rozwojowego. Ocena różnic badanych
uczniów w stosunku do wieku kalendarzowego wymaga stosowania układów odniesie-
nia, czyli norm rozwojowych. Oceny wieku rozwojowego mają szczególne znaczenie w
dzieciństwie i młodości.

Celem pracy jest ukazanie stanu rozwoju somatycznego i motorycznego dzieci
w zależności od wieku rozwojowego. Ocena wieku rozwojowego osobnika pozwala na
stwierdzenie, czy rozwój jego jest w normie dla danego wieku, czy też jest przyspieszo-
ny lub opóźniony.

MATERIAŁ I METODY

Do określenia badanych cech dzieci i młodzieży z województwa kujawsko-
pomorskiego (całej populacji) przyjęto metodę reprezentacyjną, polegającą na tym, że
określono pewną liczbę jednostek statystycznych, reprezentującą całą zbiorowość (pró-
bę), która jest odzwierciedleniem badanej zbiorowości statystycznej. W każdym powie-

 96

cie województwa kujawsko-pomorskiego dokonano stosownego losowania szkół biorą-
cych udział w badaniach, a w szkołach – klas.

Do losowania próby zastosowano operat losowania, będący wykazem jednostek
losowania zespołowego [1].

Przyjęto strategię losowania dwustopniowego, polegającego na tym, że najpierw
losuje się według wybranego schematu m jednostek lps (2 ≤ m < M) (to losowanie jest
pierwszego stopnia), a następnie w wylosowanych jednostkach lps dokonano losowania
jednostek lds (losowanie drugiego stopnia).

Badania przeprowadzono wiosną (na przełomie kwietnia i maja) 2001 r., a zosta-
ło nimi objętych 21 614 uczniów (9 811 chłopców i 11 803 dziewczęta) w wieku od 7,5
do 19,5 lat różnych typów szkół miejskich i wiejskich województwa kujawsko-
pomorskiego (1081 grup klasowych – wszystkich typów szkół). Grupy wieku kalenda-
rzowego ustalono zgodnie z zasadami ogólnie stosowanymi w badaniach typu rozwo-
jowego. Za dziecko 7,5-letnie przyjęto takie, które w dniu badania znajdowało się w
przedziale wiekowym pomiędzy 7 lat i jeden dzień do 8 lat. Uwzględniając dobowy
rytm biologiczny, badania motoryki odbywały się w godz. 10.00 – 13.00.

W realizacji problemu badawczego uczestniczyli studenci studiów dziennych
i zaocznych kierunku wychowanie fizyczne Akademii Bydgoskiej, nauczyciele wycho-
wania fizycznego oraz personel pielęgniarski z badanych szkół. Wszyscy badający
zostali przeszkoleni zgodnie z instrukcją badań.

Przyjęto, że w poszczególnych grupach wiekowych liczba chłopców i dziewcząt
powinna być zbliżona, podobnie jak i liczba dzieci i młodzieży ze środowiska miejskie-
go i wiejskiego.

Rozwój somatyczny uczniów określono na podstawie najbardziej charaktery-
stycznych cech somatycznych: wysokości i masy ciała. Pomiarów wysokości (z dokład-
nością do 0,1 cm) dokonano, wykorzystując antropometr zgodnie z techniką Martina, a
masy ciała (z dokładnością do 10 dag) przy użyciu wagi lekarskiej.

Do określenia zdolności motorycznych wykorzystano pięć prób z Międzynaro-
dowego Testu Sprawności Fizycznej opisanego przez S. Pilicza i wsp. [13]. Test ten
uwzględnia wszechstronną ocenę grup mięśni całego ciała. Elementy techniczne nie są
ukierunkowane na żadną z podstawowych dyscyplin sportowych.

Do oceny wieku rozwojowego użyto wskaźnika stanu dojrzałości biologicznej,
zaproponowanego przez J. J. Cieślika [6], stosowanego przez innych badaczy [8, 11]:

100
100

−=
ich

ij
SDB x

x
W

gdzie oznacza wiek rozwojowy i-tego osobnika wyznaczony za pomocą j-tego

kryterium, – wiek chronologiczny i-tego osobnika.
ijx

ichx

Klasyfikacja wskaźnika: od x do –40,1 opóźnienie patologiczne, od –40,0 do –20,1
opóźnienie w granicach fizjologicznych, od –20,0 do +20,0 zakres prawidłowy, „nor-

 97

ma” , od –20,1 do +40,0 przyspieszenie w granicach fizjologicznych, od +40,1 do x
przyspieszenie patologiczne.

WYNIKI BADAŃ

Rozpatrując somatykę chłopców z uwzględnieniem wieku rozwojowego, poniż-
sze opracowanie graficzne (rycina 1 i 2) wskazuje na równolegle przebiegające różnice
pomiędzy chłopcami w różnych grupach wiekowych z uwzględnieniem wieku rozwo-
jowego. Chłopcy o prawidłowym rozwoju mają najbardziej zbliżony poziom rozwoju
somatycznego do wieku kalendarzowego. Różnice pomiędzy wynikami wysokości i
masy ciała w badaniach przebiegają liniowo i nie mają tendencji przybliżania się.

120

130

140

150

160

170

180

190

7,5 8,5 9,5 10,5 11,5 12,5 13,5 14,5 15,5 16,5 17,5 18,5 19,5

wiek w latach

cm

chłopcy o przyspieszonym rozwoju
chłopcy o prawidłowym rozwoju
chłopcy o opóźnionym rozwoju
chłopcy w wieku kalendarzowym

 Rycina 1. Wysokość ciała chłopców z uwzględnieniem wieku rozwojowego
 Figure 1. Body height of boys taking into account developmental age

0

10

20

30

40

50

60

70

80

90

100

7,5 8,5 9,5 10,5 11,5 12,5 13,5 14,5 15,5 16,5 17,5 18,5 19,5
wiek w latach

kg

chłopcy o przyspieszonym rozwoju
chłopcy o prawidłowym rozwoju
chłopcy o opóźnionym rozwoju
chłopcy w wieku kalendarzowym

 Rycina 2. Masa ciała chłopców z uwzględnieniem wieku rozwojowego
 Figure 2. Body weight of boys taking into account developmental age

 98

Analizując motoryczność chłopców z uwzględnieniem wieku rozwojowego,
można dostrzec, że w biegu na dystansie 50 m (rycina 3) chłopcy o opóźnionym rozwo-
ju osiągali we wszystkich grupach wiekowych najsłabsze wyniki, a w końcowych latach
różnice pomiędzy tą grupą a pozostałymi grupami uległy zwiększeniu. Grupa chłopców
o przyspieszonym rozwoju w młodszych grupach wiekowych osiągała słabsze rezultaty
od chłopców o prawidłowym rozwoju, a od 10,5 lat wyniki uległy poprawie i już w
pozostałych grupach pokrywały się z wynikami chłopców o prawidłowym rozwoju.

W biegu na dystansie 600 m (do 11,5 lat) najlepsze rezultaty osiągali chłopcy o
prawidłowym rozwoju, lecz różnice pomiędzy rozpatrywanymi grupami w coraz star-
szych wiekowo grupach ulegały zmniejszaniu (rycina 4). W biegu na 1000 m prymat
wiodła już grupa o przyspieszonym rozwoju. Najsłabsze wyniki we wszystkich grupach
wiekowych osiągali chłopcy o opóźnionym rozwoju.

Najsłabsze wyniki w biegu wahadłowym 4 x 10 m (rycina 5) osiągali chłopcy o
opóźnionym rozwoju. Grupa o przyspieszonym rozwoju ustępowała chłopcom o prawi-
dłowym rozwoju do 13,5 lat i od tego wieku wyniki pomiędzy tymi grupami były bar-
dzo zbliżone.

Najlepsze wyniki w zwisie i podciąganiu na drążku (rycina 6) we wszystkich
grupach wiekowych mieli chłopcy o prawidłowym rozwoju. Najsłabsze – grupa chłop-
ców o przyspieszonym rozwoju. Różnice w wynikach w coraz starszych grupach wie-
kowych ulegały powiększeniu. W skoku w dal z miejsca (rycina 7) najlepsze wyniki od
11,5 lat osiągali chłopcy o przyspieszonym rozwoju (do tego wieku – chłopcy o prawi-
dłowym rozwoju). Różnice pomiędzy grupą o opóźnionym i przyspieszonym rozwoju
stały się coraz większe.

7

8

9

10

11

12 7,5 8,5 9,5 10,5 11,5 12,5 13,5 14,5 15,5 16,5 17,5 18,5 19,5

wiek w latach

se
ku

nd
y

chłopcy o przyspieszonym rozwoju
chłopcy o prawidłowym rozwoju
chłopcy o opóźnionym rozwoju
chłopcy w wieku kalendarzowym

 Rycina 3. Wyniki biegu na dystansie 50 m chłopców z uwzględnieniem wieku rozwojowego
 Figure 3. Results of a 50 m run of boys taking into account developmental age

 99

150

170

190

210

230

250

270

290
7,5 8,5 9,5 10,5 11,5 12,5 13,5 14,5 15,5 16,5 17,5 18,5 19,5

wiek w latach

se
ku

nd
y

chłopcy o przyspieszonym rozwoju

chłopcy o prawidłowym rozwoju

chłopcy o opóźnionym rozwoju

chłopcy w wieku kalendarzowym

 Rycina 4. Wyniki biegu na dystansie 600 i 1000 m chłopców z uwzględnieniem wieku rozwojowego
 Figure 4. Results of 600 and 1000 m of boys runs taking into account developmental age

11

11,5

12

12,5

13

13,5

14

14,5

15

15,5

16
7,5 8,5 9,5 10,5 11,5 12,5 13,5 14,5 15,5 16,5 17,5 18,5 19,5

wiek w latach

se
ku

nd
y

chłopcy o przyspieszonym rozwoju
chłopcy o prawidłowym rozwoju
chłopcy o opóźnionym rozwoju
chłopcy w wieku kalendarzowym

 Rycina 5. Wyniki biegu 4 x 10 m chłopców z uwzględnieniem wieku rozwojowego
 Figure 5. Results of the 4 x 10 m run of boys taking into account developmental age

 100

0

5

10

15

20

25

7,5 8,5 9,5 10,5 11,5 12,5 13,5 14,5 15,5 16,5 17,5 18,5 19,5

wiek w latach

cz
as

 z
w

is
u/

lic
zb

a
po

dc
ią

gn
ię
ć chłopcy o przyspieszonym rozwoju

chłopcy o prawidłowym rozwoju
chłopcy o opóźnionym rozwoju
chłopcy w wieku kalendarzowym

Rycina 6. Wyniki czasu zwisu i podciągnięcia na drążku chłopców z uwzględnieniem wieku rozwojowego
Figure 6. Results of hanging time and lift-ups on a bar of boys taking into account developmental age

100

120

140

160

180

200

220

240

7,5 8,5 9,5 10,5 11,5 12,5 13,5 14,5 15,5 16,5 17,5 18,5 19,5

wiek w latach

cm

chłopcy o przyspieszonym rozwoju
chłopcy o prawidłowym rozwoju
chłopcy o opóźnionym rozwoju
chłopcy w wieku kalendarzowym

 Rycina 7. Wyniki skoku w dal z miejsca chłopców z uwzględnieniem wieku rozwojowego
 Figure 7. Results of long jump from the spot of boys taking into account developmental age

 101

DYSKUSJA

Już z badań Czarnockiej-Karpińskiej [7] wynikało, że 1/3 populacji dziecięcej
nie wykazuje zgodności wieku rozwojowego z wiekiem metrykalnym, a w momencie
rozpoczynania nauki w szkole rozpiętość wieku może sięgać średnio 5 lat [12]. Rozwój
każdego organizmu ma swój właściwy i charakterystyczny rytm. Wyrazem tego zjawi-
ska jest duże zróżnicowanie grup o tym samym wieku kalendarzowym i zasadne jest, że
wiek kalendarzowy nie powinien stanowić jedynego i właściwego kryterium rozwoju
człowieka [16]. Rozbieżności pomiędzy wiekiem kalendarzowym a wiekiem rozwojo-
wym są zjawiskiem normalnym, wynikającym z różnic genotypowych między poszcze-
gólnymi osobnikami populacji.

Różny rozwój kalendarzowy od wieku biologicznego przejawia się również
w aspektach działalności dziecka, w: aktywności fizycznej, sprawności ruchowej, spo-
sobie żywienia [4]. Najczęściej rozpatrywanymi cechami różniącymi daną zbiorowość
w antropologii społecznej, mającymi wpływ szczególnie na dzieci, były: poziom wy-
kształcenia ich rodziców, stopień zurbanizowania miejsca zamieszkania, wykonywany
zawód rodziców, liczebność rodziny. Zauważa się zróżnicowanie poziomu życia w
każdej z grup, co daje efekty w postaci wyraźnych różnic w tempie wzrastania i dojrze-
wania dzieci i młodzieży. O wspomnianych różnicach w rozwoju biologicznym dzieci
w Polsce dowiadujemy się z publikacji wielu badaczy [3, 9, 5, 10, 4].

Odstępstwa wieku kalendarzowego od rozwojowego wynikać mogą ze sposobu
żywienia i istnienia dystansów społecznych w żywieniu. Różnice np. w ilości spożywa-
nego białka zwierzęcego przez dzieci mogą być przyczyną różnic w wielkości ciała i
tempie rozwoju tych dzieci. Stwierdzono, że na racjonalne żywienie ma również wpływ
wykształcenie rodziców; im wyższe wykształcenie rodziców tym większe spożycie
białek zwierzęcych [2, 3, 4].

Występuje również związek procesów wzrastania z rozwojem motorycznym.
W analizach dotyczących tego zagadnienia wymaga to uwzględnienia zaawansowania
rozwoju somatycznego w stosunku do poziomu różnic w sprawności motorycznej [15,
17]. Poziom rozwoju somatycznego i motorycznego może być tylko splotem różnorod-
nych, wzajemnie się przenikających i działających z różną siłą predyspozycji [14]. Szo-
pa i wsp. [14] stwierdzają, że sprawność motoryczna określana wynikami konkretnych
testów identyfikuje się bardziej, zwłaszcza w okresie progresywnego rozwoju, z czyn-
nikiem zaawansowania rozwoju somatycznego. Dzieci, które są bardziej zaawansowane
pod względem rozwoju somatycznego, uzyskują lepsze wyniki w większości prób te-
stów sprawności motorycznych nie dlatego, że prezentują wyższy poziom zdolności
ruchowych, ale że są starsze rozwojowo [14].

Pomimo znacznego dorobku naukowego w dziedzinie poznawania zjawisk doty-
czących rozwoju fizycznego i motorycznego, istnieje potrzeba ich śledzenia, a problem
staje się ciągle aktualny.

Wyniki badań wskazują na równolegle przebiegające różnice w somatyce po-
między chłopcami w różnych grupach wiekowych z uwzględnieniem wieku rozwojo-
wego. Różnice pomiędzy wynikami wysokości i masy ciała w badaniach przebiegały
liniowo i nie mają tendencji przybliżania się. Inaczej nieco przedstawiają się wyniki

 102

zdolności motorycznych. Najlepsze rezultaty osiągali chłopcy o prawidłowym rozwoju
(z wyjątkiem skoku w dal z miejsca, gdzie najlepsi okazali się chłopcy o przyspieszo-
nym rozwoju). Różnice pomiędzy grupą o przyspieszonym i prawidłowym rozwoju
ulegały zmniejszaniu w coraz starszych grupach wiekowych (w kilku próbach wyniki
ulegały zbliżeniu). Najsłabsze wyniki osiągała grupa o opóźnionym rozwoju, a w coraz
starszych grupach wiekowych różnice pomiędzy rezultatami powiększały się.

PODSUMOWANIE

W opracowaniu przedstawiono wyniki badań rozwoju somatycznego i moto-

rycznego dzieci i młodzieży z województwa kujawsko-pomorskiego z uwzględnieniem
wieku rozwojowego i kalendarzowego. Wskazano w miarę „starzenia się”, które wyniki
badanych prób ulegają „przybliżeniu się” i „oddaleniu” od wieku kalendarzowego w
grupach o przyspieszonym, opóźnionym i prawidłowym rozwoju.

Już z badań Czarnockiej-Karpińskiej wynikało, że 1/3 populacji dziecięcej nie
wykazuje zgodności wieku rozwojowego z wiekiem metrykalnym. A w momencie
rozpoczynania nauki w szkole rozpiętość wieku może sięgać średnio 5 lat. Rozwój
każdego organizmu ma swój właściwy i charakterystyczny rytm. Wyrazem tego zjawi-
ska jest duże zróżnicowanie grup o tym samym wieku kalendarzowym i zasadne jest,
żeby wiek kalendarzowy nie stanowił jedynego i właściwego kryterium rozwoju czło-
wieka. Rozbieżności pomiędzy wiekiem kalendarzowym a wiekiem rozwojowym są
zjawiskiem normalnym, wynikającym z różnic genotypowych między poszczególnymi
osobnikami populacji.

Pomimo znacznego dorobku naukowego w dziedzinie poznawania zjawisk doty-
czących rozwoju fizycznego i motorycznego, istnieje potrzeba ich śledzenia, a problem
jest ciągle aktualny. Wyniki badań wskazują na równolegle przebiegające różnice w
somatyce pomiędzy chłopcami w różnych grupach wiekowych, z uwzględnieniem wie-
ku rozwojowego. Różnice pomiędzy wynikami wysokości i masy ciała w badaniach
przebiegają liniowo i nie mają tendencji przybliżania się. Inaczej nieco przedstawiają
się wyniki zdolności motorycznych. Najlepsze rezultaty osiągali chłopcy o prawidło-
wym rozwoju (z wyjątkiem skoku w dal z miejsca, gdzie najlepsi okazali się chłopcy o
przyspieszonym rozwoju). Różnice pomiędzy grupą o przyspieszonym i prawidłowym
rozwoju ulegają zmniejszaniu w coraz starszych grupach wiekowych (w kilku próbach
wyniki ulegają zbliżeniu). Najsłabsze wyniki osiągała grupa o opóźnionym rozwoju, a
w coraz starszych grupach wiekowych różnice pomiędzy rezultatami powiększała się.

PIŚMIENNICTWO

1. B r a c h a C., 1996: Teoretyczne podstawy metody reprezentacyjnej. PWN, Warszawa.
2. C h a r z e w s k a J., R o g a l s k a - N i e d źw i e d ź M., C h w o j n o w s k a Z., C h a b r o m E.,

W a j s z c z y k B., L a c h o w i c z A., K a s z a k Z., K o z a k Z., 1995: Społeczne uwarun-

 103

kowania żywienia młodzieży w latach 1982–1991. „Prace Instytutu Żywności i Żywienia”,
nr 71, Warszawa.

3. C h a r z e w s k i J., B i e l i c k i T., 1990: Uwarstwienie społeczne ludności Warszawy: Ana-
liza wysokości ciała i tempa dojrzewania chłopców 13–14-letnich. „Wychowanie Fizyczne
i Sport”, nr 1, s. 3-20.

4. C h a r z e w s k i J., L e w a n d o w s k a J., P i e c h a c z e k H., S y t a A., Łu k a s z e w -
s k a L., 2003: Kontrasty społeczne rozwoju somatycznego i aktywności fizycznej dzieci
13–15-letnich. Studia i Monografie, AWF, Warszawa.

5. C h a b r o s E., 1998: Społeczne dystanse rozwoju fizycznego młodzieży. [W:] Społeczne
kontrasty w stanie zdrowia Polaków. Pierwsze Warsztaty Antropologiczne, Warszawa,
s. 89-96.

6. C i e ś l i k J., 1980: Wielopoziomowy rozwój fenotypowy populacji i osobnika w ontogene-
zie. UAM, Poznań.

7. C z a r n o c k a - K a r p iń s k a W., 1968: Kryterium wieku w sporcie młodzieżowym. „Sport
Wyczynowy”, nr 2-3, s. 31-33.

8. D r o z d o w s k i Z., 2002: Antropologia dla nauczycieli wychowania fizycznego. AWF,
Poznań.

9. H u l a n i c k a B., 1996: Stan biologiczny populacji polskiej – Punkt widzenia antropologa.
[W:] Stan zdrowia Polaków. Monografie Zakładu Antropologii PAN, nr 15, Wrocław,
s. 43-65.

10. K o ło d z i e j H., K o z i e ł S., 1998: Charakterystyka społeczna i antropologiczna
13–15-letnich chłopców i dziewcząt z Wrocławia i okolic. [W:] Społeczne Kontrasty w Sta-
nie Zdrowia Polaków. Pierwsze Warsztaty Antropologiczne, AWF, Warszawa, s. 75-87.

11. M a l i n o w s k i A., S t r z a łk o J. (red.), 1985: Antropologia. PWN, Warszawa.
12. M i g a s i e w i c z J., 1999: Wybrane przejawy sprawności motorycznej dziewcząt i chłopców

w wieku 7–18 lat na tle ich rozwoju morfologicznego, AWF, Wrocław.
13. P i l i c z S., P r z e w ę d a R., D o b o s z J., N o w a c k a - D o b o s z S., 2003: Punktacja

sprawności fizycznej młodzieży polskiej. Studia i Monografie, AWF, Warszawa.
14. S z o p a J., M l e c z k o E., Ż a k S., 2000: Podstawy antropomotoryki. PWN, Warsza-

wa-Kraków.
15. S z o p a J., S a k o w i c z B., 1987: Zróżnicowanie relatywnego poziomu sprawności fi-

zycznej krakowskich dziewcząt i chłopców w wieku 8–18 lat w zależności od wybranych
wskaźników społeczno-rodzinnych. „Wychowanie Fizyczne i Sport”, nr 1, s. 27-45.

16. Ż a k S., 1987: Czynnik wieku morfologicznego w zróżnicowaniu sprawności fizycznej
11–12-letnich dziewcząt i chłopców. „Wychowanie Fizyczne i Sport”, nr 3, s. 27-42.

17. Ż a k S., 1991: Zdolności kondycyjne i koordynacyjne dzieci i młodzieży z populacji wiel-
komiejskiej na tle wybranych uwarunkowań somatycznych i aktywności ruchowej. Wydaw-
nictwo Monograficzne nr 43, AWF, Kraków.

 104

