
ROCZNIKI NAUKOWE AWF W POZNANIU
Zeszyt 54 – 2005

AGNIESZKA SURYNT, AGNIESZKA WÓJCIK-GRZYB

SPRAWNOŚĆ FIZYCZNA DZIECI W WIEKU 6 I 7 LAT
JAKO ELEMENT DOJRZAŁOŚCI SZKOLNEJ

(Physical fitness of children aged 6 and 7
as an element of school maturity)

Katedra Dydaktyki Wychowania Fizycznego, Zespół Teorii Wychowania Fizycznego
oraz Metodyki Szkolnego Wychowania Fizycznego, AWF Wrocław

Słowa kluczowe: dojrzałość szkolna, sprawność fizyczna, młodszy wiek szkolny.
Key words: school maturity, physical fitness, younger school age.

Celem niniejszej pracy jest określenie poziomu sprawności fizycznej dzieci w wieku 6 i 7
lat oraz sprawdzenie, czy możliwe jest obniżenie wieku rozpoczęcia obowiązku szkolnego o
jeden rok, to jest do lat sześciu.

The aim of this study is to specify the level of physical fitness of children aged 6 and 7
and to verify if it is possible to lower the age of starting school attendance by one year, that is to
the age of 6.

WSTĘP

Sprawność fizyczna, obok ogólnej koordynacji ciała, lateralizacji i koordynacji
wzrokowo-ruchowej, należy do najczęściej wybieranych elementów rozwoju moto-
rycznego, które bierze się pod uwagę w rozpatrywaniu właściwości rozwojowych
dziecka w okresie poprzedzającym naukę szkolną.

Dzieci o niskim poziomie sprawności fizycznej oraz z zaburzeniami koordynacji
ruchowej napotykają wiele trudności, które również dotyczą nauki szkolnej. Dzieje się
tak, gdyż proces doskonalenia umiejętności pisania i czytania ma u swego podłoża nie
tylko działanie motoryczne ręki, lecz także czynności ruchowe całego ciała. Kształto-
wanie pewnych właściwości ogólnomotorycznych w toku treningu ruchowego może
zatem wzmagać proces doskonalenia funkcji percepcyjnych dziecka, a tym samym
stwarzać uczniom korzystne warunki przyswajania umiejętności szkolnych. Sprawność

 137

fizyczną należy więc traktować jako przejaw ogólnego rozwoju dziecka, który stanowi
gwarancję jego dobrego samopoczucia w grupie rówieśników, a także jako proces
adaptacji do otaczającego świata zewnętrznego.

Spośród polskich specjalistów, którzy pisali o znaczeniu sprawności ruchowej
w przystosowaniu dziecka do pracy i zabawy w środowisku szkolnym, można wymienić
takie nazwiska jak: Dzierżanka [1], Dzierżanka-Wyszyńska [2], Wilgocka-Okoń [13].
Autorzy ci zgodnie wyrażali pogląd, że rozwój motoryki jest ważnym czynnikiem w
nawiązywaniu przez dziecko kontaktów społecznych. Dowodzili także, że wykazywanie
się dobrą sprawnością w grach i zabawach podczas przerw i lekcji ułatwia dzieciom
wejście w grupę oraz zdobycie akceptacji w gronie rówieśników. Sprawności ruchowej
przypisywano również znaczący udział w kształtowaniu samodzielności, pewności i
niezależności dzieci w działaniu.

Natomiast z prac specjalistów obcych na uwagę zasługują prowadzone od wielu
już lat badania Ismaila i Grubera [za 3] nad poszukiwaniem związków pomiędzy
motoryką a wynikami dziecka w nauce. Autorzy ci, korzystając z wcześniejszych do-
świadczeń Browna i Hendersona a także Sloana, zamierzali sprawdzić, w jakim stopniu
nieintelektualne czynniki rozwoju wpływają na postępy dzieci w nauce. W wyniku
badań stwierdzono, że osiągnięcia intelektualne dzieci mogą być przewidywane na
podstawie wskaźników motorycznych. Do cech motorycznych, które mają – zdaniem
obydwu specjalistów – największą moc prognostyczną, zaliczono koordynację
oraz równowagę (zanotowane wskaźniki korelacji wyniosły odpowiednio: r = 0,96 i
r = 0,86). Teoretycznym uzasadnieniem owych wysokich współzależności motoryki
całego ciała z osiągnięciami szkolnymi badanych dzieci stała się koncepcja rozwoju
zintegrowanego, według której, mówiąc najkrócej, fizyczne, emocjonalne i poznawcze
cechy organizmu nie stanowią odrębnych aspektów rozwoju, lecz są ze sobą komplek-
sowo powiązane.

Materiału dowodowego, potwierdzającego wartość poznawczą koncepcji rozwo-
ju zintegrowanego, opracowanego przez Ismaila, dostarczają już od wielu lat wyniki
badań teoretyków rozwoju percepcyjno-ruchowego, a w szczególności: Kepharta [8]
i Placka [11], którzy stwierdzili, że rozwój cech percepcyjnych jest związany z pozio-
mem koordynacji ruchowej ciała. Im lepsza jest ta koordynacja, tym korzystniejsze
perspektywy należy widzieć dla rozwoju percepcji kształtów i symboli, a w konsekwen-
cji dla możliwości zdobywania doświadczeń i uczenia się.

Programy percepcyjno-ruchowe, których autorami są wyżej wymienieni specjali-
ści (a także wielu innych), mają na celu likwidację źródła niepowodzeń na drodze sty-
mulowania rozwoju cech i funkcji bezpośrednio warunkujących stopień oraz sposób
przyswojenia wiedzy przez ucznia. Założenie programów jest stosunkowo proste i opie-
ra się na fakcie, że możliwości percepcyjne, warunkujące w dużym stopniu przyswoje-
nie wiedzy w pierwszym okresie nauki, kształtują się w działaniu ruchowym, na drodze
zdobywania coraz to nowych doświadczeń. Wielu praktyków, zachęconych możliwo-
ścią polepszenia wyników w nauce (głównie czytania), przystąpiło na drodze ćwiczeń
ruchowych do realizacji programów kilkutygodniowych treningów. Z badań Hunter
wynika, że dzieci z niepowodzeniami szkolnymi wskazują progresję uczenia się po
odbyciu 3.-4. treningu percepcyjno-ruchowego.

 138

 W niniejszym opracowaniu termin „sprawność fizyczna” należy rozumieć jako
aktualną możliwość wykonania czynności ruchowych wymagających zaangażowania
siły, szybkości, wytrzymałości, zwinności, zręczności oraz pozostałych cech motorycz-
nych. Założono, że ocenie podlega zewnętrzny przejaw motoryczności, wyrażony ilo-
ściowym wynikiem, uzyskanym przez dziecko w ćwiczeniach z dominacją naturalnych
form ruchu, tj. biegu, skoku i rzutu.
 Mając powyższe na uwadze, podjęto badania, których celem była ocena poziomu
sprawności fizycznej dzieci w wieku 6 i 7 lat na tle norm wrocławskiego testu sprawno-
ści fizycznej dla dzieci w wieku przedszkolnym oraz określenie, czy jest możliwe obni-
żenie wieku rozpoczęcia nauki szkolnej o jeden rok, to jest do lat sześciu.
 Realizując ten cel, podjęto próbę odpowiedzi na następujące pytania:
1. Jak kształtuje się poziom sprawności fizycznej u badanych dzieci sześcio- i sied-

mioletnich?
2. Jak zmienił się poziom sprawności fizycznej dzieci w omawianym okresie ontoge-

nezy na przestrzeni dwudziestu lat ?
3. Czy różnica jednego roku metrykalnego jest wystarczającym czynnikiem różnicu-

jącym poziom sprawności fizycznej dzieci w tym okresie rozwojowym?

MATERIAŁ I METODA

Oceny poziomu sprawności fizycznej dzieci w wieku 6 i 7 lat dokonano za po-
mocą wrocławskiego testu sprawności fizycznej dla dzieci w wieku przedszkolnym [11].

Badania przeprowadzono na terenie czterech wrocławskich przedszkoli. Od-
bywały się one w specjalnie do tego celu przystosowanych pomieszczeniach przed-
szkolnych oraz na terenach przylegających do wyżej wymienionych placówek (boiska
przedszkolne). W trakcie ich trwania starano się o zachowanie jednakowych warunków
pomiarów.

Tak więc pomiary dokonywane były zawsze przez tę samą osobę w godzinach
przedpołudniowych, zgodnie z obowiązującymi zasadami. Dzieci były w strojach spor-
towych, a właściwe wykonanie próby zawsze poprzedzone było krótką rozgrzewką.
Dodatkowo, każdą z prób poprzedzał pokaz jej wykonania, a każdemu dziecku poda-
wano indywidualne instrukcje wykonania testów bezpośrednio przed przystąpieniem do
próby. Jednorazowo w sali badań przebywało czworo dzieci, osoba prowadząca badania
i osoba dokonująca rejestru wyników prób. Podczas przeprowadzania prób zawsze
korzystano z tych samych przyrządów pomiarowych i przyborów pomocniczych.

Dla zachęcenia dzieci do wykonania prób oraz wyegzekwowania od nich fak-
tycznych możliwości wykonania tych prób stosowano doping słowny.

Materiał stanowiący przedmiot niniejszego opracowania zebrano w badaniach
przekrojowych, którymi objęto 231-osobową grupę dzieci w wieku przedszkolnym.

Badania te, ze względu na metodę prowadzenia, miały charakter obserwacji po-
czynionej w warunkach naturalnych. W doborze materiału zastosowano dwa kryteria
selekcji:
– określony wiek metrykalny (6 i 7 lat),
– płeć badanych osób (dziewczęta i chłopcy), co podzieliło badaną zbiorowość na 4 grupy.

 139

Grupę pierwszą stanowiło 57 dziewcząt w wieku 6 lat, grupę drugą – 56
dziewcząt w wieku 7 lat. W grupie trzeciej znalazło się 57 chłopców 6-letnich, a w
grupie czwartej – 61 chłopców 7-letnich.
 Zastosowano następującą klasyfikację wieku metrykalnego badanych dzieci: do
grupy dzieci w wieku 6 lat zaliczono te wszystkie, które w dniu badania miały ukoń-
czone 5 lat i 6 miesięcy, a nie przekroczyły 6 lat i 5 miesięcy. Podobną zasadę klasyfi-
kacji wieku przyjęto w stosunku do dzieci 7-letnich.

 Badaniami objęto w danym przedszkolu wszystkie te dzieci 6- i 7-letnie,
które w okresie prowadzonych pomiarów były obecne w placówce przedszkolnej.

Opracowanie zebranych materiałów ukierunkowano przede wszystkim na zba-
danie różnic, które występowały między dziewczętami 6- i 7-letnimi oraz pomiędzy
chłopcami 6- i 7-letnimi w zakresie poziomu sprawności fizycznej.

WYNIKI BADAŃ

Dla określenia różnic w poziomie sprawności fizycznej pomiędzy badanymi
dziewczętami i chłopcami w wieku 6 i 7 lat przeprowadzono analizę porównawczą
średnich wartości siły, szybkości, zwinności i mocy. Analiza ta została przeprowadzona
oddzielnie dla dziewcząt (tabela 1) i chłopców (tabela 2).

Analiza wyników uzyskanych przez dziewczęta 6- i 7-letnie wykazała, że w pró-
bie siły dziewczęta 7-letnie uzyskały średnio wynik lepszy od dziewcząt 6-letnich o
44,3 cm. Różnica ta jest statystycznie istotna (to = –4,75).

Odchylenie standardowe jest większe w grupie dziewcząt 7-letnich, co świad-
czy o większym międzyosobniczym zróżnicowaniu tej cechy u dziewcząt w wieku 7 lat.

W próbie szybkości dziewczęta 6-letnie uzyskały średnio wynik gorszy o 0,6 s
od średniego wyniku dziewcząt w wieku 7 lat. Różnica pomiędzy średnimi arytme-
tycznymi wyników grupy dziewcząt 6- i 7-letnich okazała się statystycznie istotna
(to = 4,81). Odchylenie standardowe jest większe w grupie dziewcząt 7-letnich, co
świadczy o większym międzyosobniczym zróżnicowaniu szybkości u dziewcząt w
wieku 7 lat.

Analiza wyników próby zwinności wykazała, że różnica pomiędzy średnimi
arytmetycznymi wyników dziewcząt 6- i 7-letnich jest znaczna i statystycznie istot-
na (to = 6,13). Oznacza to, że dziewczęta 7-letnie w biegu 4x5 m z przenoszeniem kloc-
ka uzyskały średnio wynik lepszy od dziewcząt w wieku 6 lat o 1,0 s.

Międzyosobnicze zróżnicowanie szybkości jest większe u dziewcząt 6-letnich.
Wskazują na to wyższe wartości odchylenia standardowego i większa całkowita rozpię-
tość wyników tej próby u dziewcząt w wieku 6 lat.

W próbie mocy dziewczęta 6-letnie uzyskały średnio wynik gorszy od dziew-
cząt 7-letnich o 9,2 cm. Różnica pomiędzy średnimi arytmetycznymi wyników grupy
dziewcząt 6- i 7-letnich okazała się statystycznie istotna (to = –2,89). Odchylenie stan-
dardowe wyników próby mocy jest większe w grupie dziewcząt 6-letnich, co świadczy
o większym międzyosobniczym zróżnicowaniu tej cechy w grupie dziewcząt młod-
szych.

 140

Analizując wyniki dziewcząt w wieku 6 i 7 lat, stwierdza się istotne różnice
w poziomie wszystkich cech motorycznych. Zarówno pod względem siły, szybkości,
zwinności, jak i mocy dziewczęta 7-letnie znacznie przewyższają dziewczęta w wieku 6
lat. Oznacza to, że dziewczęta 7-letnie prezentują znacznie wyższy poziom sprawności
fizycznej od swych młodszych o jeden rok metrykalny koleżanek. Pomiędzy badanymi
grupami dziewcząt obserwuje się statystycznie istotne różnice w poziomie wszystkich
badanych cech (tabela 1).

Tabela 1. Wyniki prób sprawności fizycznej badanych dziewcząt w wieku 6 i 7 lat
Table 1. The results of tests examining physical fitness in the studied girls aged 6 and 7

Dziewczęta 6-letnie
6-year-old girls

N = 57

Dziewczęta 7-letnie
7-year-old girls

N = 56
Lp.

Rodzaj próby
Measurement

X S max – min. X S max – min.

to

1. Siła/Strength 191,2 46,17 320 – 110 235,5 52,84 370 – 160 –4,75

2. Szybkość/Speed 6,0 0,64 7,8 – 4,9 5,4 0,5 6,9 – 4,7 4,81

3. Zwinność/Agility 11,3 1,04 13,8 – 9,4 10,3 0,71 11,8 – 9,2 6,13

4. Moc/Force 100,0 17,21 135 – 64 109,2 16,29 148 – 74 –2,89

Analiza wyników uzyskanych przez chłopców w wieku 6 i 7 lat wykazała, że w
próbie siły chłopcy 7-letni uzyskali średnio wynik lepszy od chłopców w wieku 6 lat o
55,8 cm. Różnica ta jest statystycznie istotna (to = –5,81). Międzyosobnicze zróżnico-
wanie siły jest większe w grupie chłopców 7-letnich. Wskazują na to wyższe wartości
odchylenia standardowego i większa całkowita rozpiętość wyników tej próby u
chłopców w wieku 7 lat.

W próbie szybkości chłopcy 6-letni uzyskali średnio wynik gorszy o 0,3 s od
średniego wyniku chłopców w wieku 7 lat. Różnica pomiędzy średnimi arytmetycznymi
wyników grupy chłopców 6- i 7-letnich jest statystycznie istotna (to = 3,04).

Odchylenie standardowe jest większe w grupie chłopców 6-letnich, co świad-
czy o większym międzyosobniczym zróżnicowaniu szybkości u chłopców w wieku
6 lat.

Analizując wyniki próby zwinności, stwierdza się, że pod względem poziomu tej
cechy bardziej różnią się między sobą chłopcy 6-letni. Świadczą o tym wyższe odchy-
lenia standardowe i większa całkowita rozpiętość wyników tej próby u chłopców w
wieku 6 lat.

Różnica pomiędzy średnimi arytmetycznymi wyników grupy chłopców 6- i
7-letnich jest statystycznie istotna (to = 2,96). Chłopcy 6-letni uzyskali w tej próbie
średnio wynik gorszy od chłopców 7-letnich o 0,6 s.

W próbie mocy chłopcy w wieku 7 lat uzyskali średnio wynik lepszy od chłop-
ców 6-letnich o 14 cm. Różnica pomiędzy średnimi arytmetycznymi wyników tej próby
jest statystycznie istotna (to = –3,67).

 141

Międzyosobnicze zróżnicowanie mocy jest większe w grupie chłopców 6-let-
nich. Wskazują na to wyższe wartości odchylenia standardowego i większa całkowita
rozpiętość wyników tej próby u chłopców w wieku 6 lat.

Analizując wyniki chłopców 6- i 7-letnich, stwierdza się istotne różnice w po-
ziomie wszystkich cech motorycznych. Chłopcy w wieku 7 lat prezentują znacznie
wyższy poziom sprawności fizycznej od chłopców 6-letnich. Przewyższają oni swoich o
rok młodszych kolegów pod względem siły, szybkości, zwinności i mocy, a więc pod
względem wszystkich badanych cech motorycznych. Różnice pomiędzy wynikami obu
badanych grup są istotne statystycznie we wszystkich 4 próbach (tabela 2).

Tabela 2. Wyniki prób sprawności fizycznej badanych chłopców w wieku 6 i 7 lat
Table 2. The results of tests examining physical fitness in the studied boys aged 6 and 7

Chłopcy 6-letni
6-year-old boys

N = 57

Chłopcy 7-letni
7-year-old boys

N = 61
Lp.

Rodzaj próby
Measurement

X S max – min. X S max – min.

to

1. Siła/Strength 212,3 45,94 340 – 120 268,1 58,08 450 – 140 –5,81

2. Szybkość/Speed 5,6 0,52 6,6 – 4,8 5,3 0,43 6,9 – 4,6 3,04

3. Zwinność/Agility 10,6 1,43 12,4 – 8,7 10,0 0,67 11,5 – 8,5 2,96

4. Moc/Force 99,7 21,78 167 – 72 113,7 19,67 148 – 78 –3,67

Z przeprowadzonej analizy wynika więc, że zarówno dziewczęta jak i chłop-

cy w wieku 7 lat prezentują znacznie wyższy poziom sprawności fizycznej od swych
młodszych o jeden rok metrykalny kolegów i koleżanek. Zarówno pod względem siły,
szybkości, zwinności, jak i mocy, dzieci 7-letnie znacząco różnią się poziomem spraw-
ności fizycznej od dzieci w wieku 6 lat, a różnice te są istotne statystycznie.

Można zatem wysunąć przypuszczenie, że różnica jednego roku metrykalnego
jest wystarczającym czynnikiem różnicującym sprawność fizyczną dziewcząt i chłop-
ców w tym okresie rozwojowym (6–7 lat). Jednocześnie oznacza to, że wiek metrykalny
jest podstawowym czynnikiem różnicującym sprawność fizyczną, dzieci sześcio- i
siedmioletnich, której poziom zwiększa się wraz z wiekiem. Czy jest to jednoznaczne z
tym, że niemożliwy jest początek procesu kształcenia w wieku 6 lat?

Aby odpowiedzieć na to pytanie przeprowadzono również analizę uzyskanych
wyników w skali znormalizowanej. Chcąc bowiem ocenić poziom sprawności fizycznej
dziewcząt i chłopców w wieku 6 i 7 lat oraz chcąc porównać poziom cech motorycz-
nych w różnych układach, należy zastosować normalizację wyników (tabela 3 i 4).

Pierwotne wyniki każdej próby są nawzajem nieporównywalne ze względu na
różne jednostki pomiarowe (cm, s), dlatego dla ich normalizacji posłużono się skalą
punktową wrocławskiego testu sprawności fizycznej, która kształtuje się od 1 do 100

 142

punktów. Przyjęta norma 50 punktów odpowiada średniej sprawności dzieci przed-
szkolnych w Polsce.

Na podstawie uzyskanych wartości punktowych (liczby punktów przypisanej da-
nej wielkości pomiaru – wyniku – testowego z uwzględnieniem wieku, płci i środowi-
ska) sporządzono również profile ogólnej sprawności fizycznej badanych dziewcząt
i chłopców w wieku 6 i 7 lat.

Porównując średnie arytmetyczne wyników (punktów) uzyskanych przez dziew-
częta 6- i 7-letnie, stwierdzono że są one poniżej 50 punktów przyjętych w teście za
przeciętny poziom sprawności fizycznej dzieci przedszkolnych we Wrocławiu. Dziew-
częta 6-letnie uzyskały niższą ocenę ogólnej sprawności fizycznej od norm opracowa-
nych przed dwudziestoma laty o 11,5 punktów, a dziewczęta 7-letnie o 9,8 punktów
(tabela 3). Na tej podstawie można wnioskować, że zarówno dziewczęta młodsze jak
i starsze charakteryzują się niskim poziomem ogólnej sprawności fizycznej w stosunku
do normy obowiązującej w teście.

Profile sprawności fizycznej dziewcząt 6- i 7-letnich są podobne i wykazują
ogólne podobieństwo w przebiegu rozwoju cech motoryki (ryc. 1).

Rycina 1. Profil sprawności fizycznej dziewcząt w wieku 6 i 7 lat
Figure 1. Profile of physical fitness of girls aged 6 and 7

Najlepiej rozwiniętą cechą motoryki w obu badanych grupach dziewcząt okazała
się moc, a jej wartość kształtuje się nieznacznie poniżej przyjętego kryterium 50 punk-
tów. W tej próbie dziewczęta w wieku 6 lat uzyskały 47,7 punktów, a dziewczęta 7-let-
nie 45,5 punktów. Oznacza to, że dziewczęta w wieku 7 lat uzyskały średnio wynik
gorszy od swych młodszych o jeden rok metrykalny koleżanek o 2,2 punktów (tabe-
la 3).

Siła, szybkość i zwinność utrzymują się na podobnym poziomie w obu badanych
grupach dziewcząt, jednak rezultaty, które odnotowano, wskazują na to, że zarówno
dziewczęta młodsze jak i starsze osiągnęły znacznie niższy poziom badanych cech ani-
żeli przewidują to normy sprzed dwudziestu lat. W próbie siły dziewczęta 6-letnie uzy-
skały 36,1 punktów, w próbie szybkości 35,5, a w próbie zwinności 34,6 punktów.
Dziewczęta 7-letnie w próbach tych uzyskały odpowiednio: 37,5, 38,0 i 39,9 punktów

 143

(tabela 3). Fakt ten wskazuje jednoznacznie na podobny poziom rozwoju tych cech
motoryki.

Tabela 3. Wyniki prób sprawności fizycznej badanych dziewcząt w wieku 6 i 7 lat w skali
 znormalizowanej
Table 3. The results of tests examining physical fitness in the studied girls aged 6 and 7 in
 normalised scale

Dziewczęta 6-letnie
6-year-old girls

N = 57

Dziewczęta 7-letnie
7-year-old girls

N = 56
Lp.

Rodzaj próby
Measurement

X S max – min. X S max – min.

Różnice
Differences

1. Siła/Strength 36,1 11,67 79 – 18 37,5 9,50 69 – 20 –1,4

2. Szybkość/Speed 35,5 11,76 57 – 0 38,0 10,20 56 – 15 –2,5

3. Zwinność/Agility 34,6 10,64 54 – 13 39,9 7,88 53 – 24 –5,3

4. Moc/Force 47,7 11,82 76 – 22 45,5 9,38 66 – 22 –2,2

5.
Suma punktów/
Total of points

153,9 30,82 250 – 94 160,9 24,04 223 – 97 –7,0

 Podsumowując uzyskane wyniki, można stwierdzić że u przebadanych dziewcząt
młodszych i starszych na podobnym poziomie utrzymuje się siła, szybkość, zwin-
ność i moc. Wskazuje to jednoznacznie na pewne podobieństwo w poziomie rozwoju
tych cech, jednak wartości, które zaobserwowano, kształtują się poniżej przyjętego
kryterium 50 punktów. Oznacza to, że zarówno dziewczęta 6-letnie jak i dziewczęta w
wieku 7 lat uzyskują znacznie niższe wartości badanych cech motoryki, a także znacz-
nie niższy poziom ogólnej sprawności fizycznej aniżeli przewidują to normy sprzed
dwudziestu lat.
 Na podstawie analizy wyników (punktów), jak również porównań średnich
arytmetycznych sumy punktów uzyskanych przez chłopców w wieku 6 i 7 lat z norma-
mi sprzed dwudziestu laty stwierdzono, podobnie jak u dziewcząt, niższy poziom ogól-
nej sprawności fizycznej badanych chłopców od przeciętnego poziomu sprawności
fizycznej dzieci przedszkolnych miasta Wrocławia. Chłopcy 6-letni uzyskali niższą
ocenę ogólnej sprawności fizycznej od norm ustalonych w teście o 8,3 punktów, a
chłopcy starsi o 10,7 punktów (tabela 4).

Profile sprawności fizycznej chłopców młodszych i starszych przedstawione na
rycinie 2 wykazują ogólne podobieństwo w przebiegu rozwoju cech motoryki.

Najlepiej rozwiniętą cechą motoryki w obu badanych grupach chłopców okazała
się moc. W próbie tej chłopcy 6-letni uzyskali 46,3 punktów, a chłopcy w wieku 7 lat
– 45,3 punktów (tabela 4).

 144

Rycina 2. Profil sprawności fizycznej chłopców w wieku 6 i 7 lat
Figure 2. Profile of physical fitness of boys aged 6 and 7

Siła, szybkość i zwinność utrzymują się na podobnym poziomie, jednak rezulta-

ty, które odnotowano, wskazują, że zarówno chłopcy starsi jak i ich młodsi o jeden rok
metrykalny koledzy osiągnęli znacznie niższy poziom tych cech, aniżeli przewidują to
normy sprzed dwudziestu lat (tj. poniżej 50 punktów). Oznacza to, że badani chłopcy
6- i 7-letni, podobnie jak dziewczęta, znacznie odbiegają poziomem ogólnej sprawności
fizycznej jak również poziomem poszczególnych cech motoryki, tj. poziomem siły,
szybkości, zwinności i mocy, od swych rówieśników sprzed dwudziestu lat (tabela 4).

Tabela 4. Wyniki prób sprawności fizycznej badanych chłopców w wieku 6 i 7 lat w skali
 znormalizowanej
Table 4. The results of tests examining physical fitness in the studied boys aged 6 and 7
 in normalised scale

Chłopcy 6-letni/
6-year-old boys

N = 57

Chłopcy 7-letni/
7-year-old boys

N = 61
Lp.

Rodzaj próby/
Measurement

X S max – min. X S max – min.

Różnice/
Differences

1. Siła/Strength 37,7 8,73 62 – 20 38,0 9,17 72 – 20 –0,3

2. Szybkość/Speed 41,5 10,23 57 – 19 35,0 9,43 52 – 6 6,5

3. Zwinność/Agility 41,2 7,49 60 – 22 38,9 7,75 57 – 22 2,3

4. Moc/Force 46,3 13,46 89 – 29 45,3 11,18 68 – 25 1,0

5. Suma punktów/
Total points 166,7 30,12 253 – 114 157,2 25,89 213 – 107 9,5

Powyższe dane pozwalają więc wnioskować, że w zakresie rozwoju sprawności

fizycznej mamy do czynienia z tzw. retardacją rozwoju, która prawdopodobnie spowo-
dowana jest warunkami i stylem życia, jakie niesie współczesna cywilizacja. Zahamo-

 145

wanie rozwoju sprawności fizycznej powoduje, że zarówno współczesne sześciolatki
jak i dzieci w wieku 7 lat osiągają znacznie niższy poziom sprawności fizycznej aniżeli
badane dzieci 20 lat temu. Na uwagę zasługuje również fakt, że dzieci w wieku 7 lat,
zarówno dziewczęta jak i chłopcy, nie osiągają poziomu ogólnej sprawności fizycznej,
jak i poziomu poszczególnych cech motoryki, tj. siły, szybkości, zwinności i mocy, jaki
prezentowały dzieci 6-letnie 20 lat temu.

Oznacza to, że osiągnięty poziom sprawności fizycznej przez badane dzieci w
wieku 6 lat, choć bardzo niski i niepokojący, nie wyklucza ich gotowości do podjęcia
systematycznej nauki w systemie szkolnym.

DYSKUSJA

Uzyskane wyniki badań wskazują, że pomiędzy badanymi dziećmi 6- i 7-letnimi
występują różnice w poziomie sprawności fizycznej. Czy jednak różnice te są na tyle
istotne, aby niemożliwy był początek procesu kształcenia w wieku 6 lat?

Z badań sprawności fizycznej wynika, że zarówno dziewczęta jak i chłopcy
w wieku 7 lat prezentują jej znacznie wyższy poziom od swych młodszych o jeden rok
metrykalny kolegów i koleżanek. Zarówno pod względem siły, szybkości, zwinności
jak i mocy dzieci 7-letnie znacząco różnią się poziomem sprawności fizycznej od
dzieci w wieku 6 lat, a różnice te są istotne statystycznie.

Można zatem wysunąć przypuszczenie, że różnica jednego roku metrykalnego
jest wystarczającym czynnikiem różnicującym sprawność fizyczną dziewcząt i chłop-
ców w tym okresie rozwojowym, tj. 6-7 lat. Jednocześnie oznacza to, że wiek metrykal-
ny jest podstawowym czynnikiem różnicującym sprawność fizyczną dzieci 6- i 7-let-
nich, której poziom zwiększa się wraz z wiekiem. Czy jest to jednoznaczne z tym, że
dzieci w wieku 6 lat nie mogą uczęszczać do szkoły?

Aby jednoznacznie odpowiedzieć na to pytanie przeprowadzono również analizę
uzyskanych wyników w skali znormalizowanej. Zaobserwowany poziom sprawności
fizycznej wskazuje, że badane dzieci 6- i 7-letnie znacznie odbiegają sprawnością fi-
zyczną od swych rówieśników sprzed dwudziestu lat. Oznacza to, że w zakresie spraw-
ności fizycznej mamy do czynienia z tzw. retardacją rozwoju, która prawdopodobnie
spowodowana jest warunkami i stylem życia, które niesie współczesna cywilizacja:
siedzący tryb życia, radio, TV, video, komputer, itd.

Podobne wyniki otrzymali również: Gniewkowska, Molier [4], Gniewkowska
[5, 6], Chwiedź [1], Lis [9], Harewski [7], Sekita [12].

Wyniki badań Harewskiego [7] świadczą o tym, że poziom sprawności fizycznej
dzieci przedszkolnych z ziemi lubuskiej w 1986 r. był podobny jak dzieci bada-
nych w latach pięćdziesiątych przez Gniewkowską i Molier [5], a nawet wyniki próby
siły (rzut piłeczką) uległy pogorszeniu. Dane te sugerują więc, że u dzieci w wieku
przedszkolnym, akceleracji rozwoju somatycznego nie towarzyszy równoległe przy-
śpieszenie rozwoju motorycznego.

Takie same zależności zaobserwowano również u badanych dziewcząt i chłop-
ców w wieku 6 i 7 lat.

 146

U dzieci zamieszkujących we Wrocławiu, podobnie jak i u dzieci przedszkol-
nych z ziemi lubuskiej, akceleracji rozwoju fizycznego towarzyszy retardacja sprawno-
ści fizycznej. Jest to zjawisko bardzo niepokojące, lecz prawdziwe. Zahamowanie roz-
woju motorycznego, a w tym również sprawności fizycznej sprawia, że zarówno współ-
czesne sześciolatki jak i dzieci w wieku 7 lat osiągają znacznie niższy poziom sprawno-
ści fizycznej aniżeli badane dzieci przedszkolne 20 lat temu.

U badanych dziewcząt i chłopców, zarówno młodszych jak i starszych, poziom
ogólnej sprawności fizycznej kształtuje się poniżej przyjętego kryterium 50 punktów,
uznanego za przeciętny poziom sprawności fizycznej dzieci badanych 20 lat temu. Po-
nadto, badane dzieci 6- i 7-letnie znacznie odbiegają od swych rówieśników sprzed
dwudziestu lat poziomem poszczególnych cech motoryki, tj. siły, szybkości, zwinno-
ści, jak i mocy.

Dane te pozwalają więc wnioskować, że zarówno dzieci 6-letnie jak i ich starsi
o jeden rok metrykalny koledzy i koleżanki prezentują podobny poziom sprawności
fizycznej w stosunku do norm opracowanych 20 lat temu.

Na uwagę zasługuje również fakt, że dzieci w wieku 7 lat, zarówno dziewczęta
jak i chłopcy, nie osiągają poziomu ogólnej sprawności fizycznej, jak i poziomu po-
szczególnych cech motoryki, tj. siły, szybkości, zwinności i mocy, jaki prezento-
wały dzieci 6-letnie 20 lat temu.
 Mając to na uwadze, można by zaryzykować stwierdzenie, że możliwy jest po-
czątek procesu kształcenia w wieku 6 lat.

WNIOSKI

1. Zastosowanie wrocławskiego testu sprawności fizycznej dla określenia różnic

w poziomie sprawności fizycznej pomiędzy badanymi dziećmi 6- i 7-letnimi wyka-
zało, że zarówno dziewczęta jak i chłopcy w wieku 7 lat prezentują znacznie wyż-
szy poziom ogólnej sprawności fizycznej od swych młodszych o jeden rok metry-
kalny koleżanek i kolegów.

2. Dzieci 7-letnie znacząco różnią się poziomem sprawności fizycznej od dzieci w
wieku 6 lat pod względem siły, szybkości, zwinności, jak i mocy, a różnice te są
istotne statystycznie. Oznacza to, że różnica jednego roku metrykalnego jest wy-
starczającym czynnikiem różnicującym sprawność fizyczną dziewcząt i chłopców
w tym okresie rozwojowym (6–7 lat), której poziom zwiększa się wraz z wiekiem.

3. Zaobserwowany poziom sprawności fizycznej wskazuje ponadto na fakt, iż badane
dzieci 6- i 7-letnie znacząco odbiegają sprawnością fizyczną od swych rówieśni-
ków sprzed dwudziestu lat. W każdym przypadku badane osoby uzyskały ocenę
ogólnej sprawności fizycznej niższą aniżeli przewidują to normy sprzed dwudziestu
lat, co wskazuje, że w zakresie rozwoju sprawności fizycznej mamy do czynienia
z tzw. retardacją rozwoju, która prawdopodobnie spowodowana jest warunkami
i stylem życia, jakie niesie współczesna cywilizacja. Powoduje to, że współczesne
siedmiolatki nie osiągają nawet poziomu ogólnej sprawności fizycznej, jak również
poziomu poszczególnych cech motoryki, tj. siły, szybkości, zwinności i mocy, jaki

 147

prezentowały dzieci 6-letnie 20 lat temu. Mając ten fakt na uwadze, można by za-
ryzykować stwierdzenie, że zaobserwowany poziom sprawności fizycznej u bada-
nych dziewcząt i chłopców, choć tak niski i nie zadowalający, daje im takie same
szanse na pozytywny start szkolny jak dzieciom 7-letnim.

PIŚMIENNICTWO

1. C h w i e d ź T., 1986: Rozwój motoryki dziecka sześcioletniego. „Wychowanie w Przed-

szkolu”, nr 7-8, Warszawa, s. 438-441.
2. D z i e r ż a n k a A., 1955: O rozwoju umiejętności posługiwania się narzędziami. Studia

Pedagogiczne, tom II.
3. D z i e r ż a n k a - W y s z y ń s k a A., 1972: Rozwój psychomotoryczny małego dziecka.

PZWS, Warszawa.
4. G n i e w k o w s k a H., M o l i e r S., 1957: Badania nad rozwojem sprawności fizycznej

i kształtowania się form ruchowych. „Wychowanie w Przedszkolu”, nr 10, Warszawa,
s. 482-485.

5. G n i e w k o w s k a H., 1967: Rozwój sprawności ruchowych dzieci przedszkolnych. „Wy-
chowanie w Przedszkolu”, nr 12, Warszawa, s. 529-532.

6. G n i e w k o w s k a H., 1967: Sprawność ruchowa jako element dojrzałości szkolnej. „Wy-
chowanie Fizyczne i Sport”, nr 2, Warszawa, s. 163-166.

7. H a r e w s k i G., 1987: Rozwój fizyczny i sprawność przedszkolaków. „Wychowanie Fi-
zyczne i Higiena Szkolna”, nr 4, Warszawa, s. 16-18.

8. K e p h a r t N. C., 1960: Dziecko opóźnione w nauce szkolnej. Warszawa.
9. L i s S., 1986: Poziom rozwoju cech motorycznych i somatycznych dzieci 6- i 7-letnich.

„Wychowanie w Przedszkolu”, nr 7-8, Warszawa, s. 415-417.
10. P a w łu c k i A., 1984: Szkolna dojrzałość motoryczna dzieci rozpoczynających naukę.

Roczniki Naukowe, tom 28, AWF Warszawa, s. 97-125.
11. P l a c k J. J., 1968: Relationship between achievement in reading and achievement in se-

lected motor skills in elementary school children. „Research Quaterly”, 4, s. 15-21.
12. S e k i t a B., 1988: Rozwój somatyczny i sprawność fizyczna dzieci w wieku 3-7 lat. [W:]

(red.) S. P i l i c z , Rozwój sprawności i wydolności fizycznej dzieci i młodzieży – raporty
z badań. Warszawa.

13. W i l g o c k a - O k oń B., 1972: Dojrzałość szkolna a powodzenie dzieci w nauce. „Wycho-
wanie w Przedszkolu”, nr 1, Warszawa, s. 1-5.

 148

