
PRACA ORYGINALNA222 PIELĘGNIARSTWO POLSKIE NR 3 (53) 2014

REKREACJA RUCHOWA JAKO ASPEKT ZDROWEGO STYLU
ŻYCIA W OPINII MŁODZIEŻY
PHYSICAL RECREATION AS AN ASPECT OF HEALTHY LIFESTYLE IN YOUTH’S OPINION

Ewa Szczepanowska, Lila Pławińska, Beata Korzeniewska

Katedra Rekreacji, Wydział Nauk o Ziemi
Uniwersytet Szczeciński

STRESZCZENIE

Wstęp. Dbałość o zdrowie i dobrą kondycję fi zyczną stały się nie
tylko modą, ale także stylem życia, którego przejawem są zacho-
wania prozdrowotne, takie jak aktywność fi zyczna. Przyczynia się
ona do lepszej wydolności intelektualnej, zwiększonego poczu-
cia własnej wartości, wiary w siebie i umiejętności pokonywania
stresu.
Cel. Celem niniejszej pracy jest przedstawienie rodzaju zajęć re-
kreacji ruchowej preferowanych przez młodzież licealną. Ponadto
– próba określenia źródeł informacji o możliwości aktywnego spę-
dzania czasu wolnego w miejscu zamieszkania, a także motywów
i częstotliwości podejmowania rekreacji ruchowej przez uczniów.
Materiał i metody. Badania przeprowadzono wśród 262 liceali-
stów, w tym 142 dziewcząt i 120 chłopców, na terenie Stargardu
Szczecińskiego w 2013 roku. W badaniach posłużono się metodą
sondażu diagnostycznego na podstawie kwestionariusza ankiety.
Zebrane odpowiedzi poddano analizie ilościowej, jakościowej
i statystycznej z uwzględnieniem płci badanych.
Wyniki i wnioski. Połowa badanych dziewcząt (50,0%) deklaro-
wała podejmowanie aktywności ruchowej kilka razy w tygodniu,
a co szósty licealista (16,7%) – codziennie. Licealiści najczęściej
uzyskiwali informacje o możliwościach uprawiania rekreacji rucho-
wej w miejscu zamieszkania od znajomych (dziewczęta – 43,7%;
chłopcy – 45,0%). Dziewczęta preferowały zespołowe gry spor-
towe (19,0%). Ponad jedna czwarta ich rówieśników wybierała
piłkę nożną (28,3%). Analiza zebranych wypowiedzi potwierdziła
postawione hipotezy badawcze. Ankietowani uczniowie uczestni-
czyli w rekreacji ruchowej będącej jednym z aspektów zdrowego
stylu życia. Ponadto deklarowali oni chęć podejmowania aktyw-
ności fi zycznej w przyszłości.

SŁOWA KLUCZOWE: rekreacja ruchowa, młodzież, zdrowy styl
życia.

ABSTRACT

Introduction. Health and good physical condition care appeared
not only a fashion but also a lifestyle through pro-health behaviors,
e.g. physical activity. It contributes to better intellectual effi ciency,
a sense of own value, faith in oneself and overcoming stress.
Aim. The aim of this work is to introduce kinds of physical recre-
ation preferred by secondary school youth, and additionally – an
attempt to determine sources of information about active spen-
ding leisure time in the place of living, and motives and frequency
of undertaking physical recreation by students.
Material and methods. Studies were carried out among 262
secondary school students (142 girls and 120 boys) around
Stargard Szczeciński in 2013. The method of diagnostic poll with
anonymous questionnaire was used. Collected responses were
analyzed qualitatively and quantitatively with regard to the gender
of subjects.
Results and conclusions. The half of subject girls (50,%)
declared undertaking of physical activity several times a week,
and every sixth secondary school student (16,7%) – every day.
Secondary school students obtained information about possibi-
lities of practicing physical recreation in the place of living from
friends (girls – 43,7%; boys – 45,0%). Girls preferred sport team
games (19,0%), and over one fourth of their peers chosen soccer
(28,3%). The analysis of collected responses confi rmed formula-
ted hypotheses. Respondents participated in physical recreation
as in one from many aspects of healthy lifestyle. Additionally, they
declared the will to undertake physical activity in future.

KEYWORDS: physical recreation, youth, healthy lifestyle.

Wprowadzenie
Czas wolny jest jednym z ważniejszych elementów
życia codziennego współczesnego człowieka. Jest
to bowiem czas przeznaczony m.in. na podejmowa-
nie zachowań związanych z wypoczynkiem, zabawą,
rozrywką lub poszerzaniem własnych zainteresowań

i doskonaleniem ulubionych umiejętności. Czynności
w nim podejmowane wybierane są dobrowolnie i z przy-
jemnością [1]. Dąży się zatem do promowania różno-
rodnych form i sposobów realizowania czasu wolnego.
Spędzanie go zgodnie z własnymi potrzebami i zainte-
resowaniami korzystnie wpływa zarówno na sferę psy-

223REKREACJA RUCHOWA JAKO ASPEKT ZDROWEGO STYLU ŻYCIA W OPINII MŁODZIEŻY

chiczną, jak i fi zyczną człowieka. Dbałość o zdrowie
i dobrą kondycję fi zyczną stała się nie tylko modą, ale
także swego rodzaju dobrym obyczajem, stylem życia,
a nawet fi lozofi ą [2]. Zdrowy styl życia może pozwolić
człowiekowi na uniknięcie chorób. Przejawem zdrowe-
go stylu życia są zachowania prozdrowotne, czyli nawy-
ki, postawy i zwyczaje w zakresie własnego zdrowia,
a sprzyjające jego zachowaniu, m.in. racjonalne odży-
wianie, aktywność fi zyczna, umiejętność radzenia sobie
ze stresem, unikanie używek oraz higiena snu [3]. Istot-
na jest tu zatem rekreacja ruchowa, do której zalicza
się różne rodzaje aktywności fi zycznej podejmowane
w czasie wolnym, indywidualnie lub w grupach [4]. Na-
leży również pamiętać, że systematyczne ćwiczenia fi -
zyczne, uprawiane w odpowiednio dobranych formach,
natężeniu i częstotliwości, stanowią ważny czynnik od-
nowy człowieka [5]. Aktywność fi zyczna przyczynia się
do lepszej wydolności intelektualnej, poczucia własnej
wartości, wiary w siebie i pokonywania stresu, wzmac-
nia układ odpornościowy, pomaga opanować określone
stany i zmniejszyć zachorowalność na niektóre choro-
by. Ruch przynosi wymierne efekty w działaniu ludzkie-
go organizmu – od zmian wydolności począwszy, przez
obniżenie zachorowalności, poziomu lęku i depresji, na
poprawie samopoczucia skończywszy [6].

Cel pracy
Celem niniejszej pracy jest przedstawienie rodzaju za-
jęć rekreacji ruchowej preferowanych przez młodzież
licealną. Ponadto – próba określenia źródeł informa-
cji o możliwości aktywnego spędzania czasu wolnego
w miejscu zamieszkania, motywów i częstotliwości po-
dejmowania rekreacji ruchowej przez uczniów. Sformu-
łowano zatem następujące pytania badawcze:

Które rodzaje zajęć ruchowych preferuje młodzież?1.
Jak często licealiści uprawiają rekreację ruchową?2.
Z jakich źródeł uczniowie czerpią informacje 3.
o możliwościach aktywnego spędzania czasu
wolnego?
Co jest motywem udziału młodzieży w rekreacji 4.
ruchowej?

Na podstawie tych pytań postawiono następujące
hipotezy badawcze:

Młodzież preferuje w czasie wolnym uprawianie 1.
zespołowych gier sportowych, a aktywność tę
podejmuje kilka razy w tygodniu.
Licealiści uprawiają rekreację ruchową kilka 2.
razy w tygodniu.
Wiedzę o możliwościach uprawiania rekreacji 3.
ruchowej uczniowie pozyskują od znajomych.
Motywem aktywnego spędzania czasu wolne-4.
go przez licealistów jest dbałość o zdrowie.

Materiał i metody badań
Badania zostały przeprowadzone w 2013 roku wśród
262 uczniów II Liceum Ogólnokształcącego w Star-
gardzie Szczecińskim. Deklarowali oni podejmowanie
aktywności ruchowej w czasie wolnym. W badanej
populacji było 120 chłopców i 142 dziewczęta w wieku
15–18 lat (Rycina 1). Co trzecia uczennica ukończyła
16 lat (35,9%) lub 17 lat (35,2%). W grupie chłopców
natomiast jedna piąta ankietowanych była pełnoletnia
(20,8%). Respondenci zamieszkiwali Stargard Szcze-
ciński (dziewczęta – 47,9%; chłopcy – 48,3%), a także
pochodzili z okolicznych miejscowości (dziewczęta –
48,6%; chłopcy – 45,8%) (Tabela 1).

Rycina 1. Wiek i płeć respondentów (% badanych)
Figure 1. Age and gender of subjects (% of subjects)
Źródło: badania własne
Source: author’s own materials

Tabela 1. Miejsce zamieszkania respondentów
Table 1. Respondents’ place of living

Miejsce zamieszkania
Place of living

Dziewczęta
Girls

Chłopcy
Boys

n % n %
Stargard Szczeciński

– dom rodzinny
Stargard Szczeciński

– family home

68 47,9 58 48,3

Stargard Szczeciński
– internat

Stargard Szczeciński
– boarding school

5 3,5 7 5,8

Poza Stargardem
Szczecińskim

Outside Stargard
Szczeciński

69 48,6 55 45,9

Razem
Totality 142 100,0 120 100,0

Źródło: badania własne
Source: author’s own materials

W badaniach posłużono się sondażem diagno-
stycznym na podstawie kwestionariusza ankietowego,
który zawierał piętnaście pytań kafeteryjnych. Na po-
trzeby niniejszej pracy analizie poddano odpowiedzi

224 PIELĘGNIARSTWO POLSKIE NR 3 (53) 2014

na siedem pytań, wśród których dwa były pytaniami
jednokrotnego wyboru. Zagadnienia w nich zawarte
dotyczyły m.in. częstotliwości i motywów podejmo-
wania aktywności ruchowej w czasie wolnym, miej-
sca i rodzaju zajęć rekreacji ruchowej oraz źródeł in-
formacji o możliwościach jej uprawiania. Uzyskane
odpowiedzi poddano analizie ilościowej i jakościowej
z uwzględnieniem płci respondentów. Wyniki zestawio-
no w tabelach i zobrazowano na wykresach. Dodatko-
wo przeprowadzono test zgodności χ2, porównując wy-
powiedzi dziewcząt z odpowiedziami chłopców. Analizę
przeprowadzono dla poziomu istotności α = 0,05. Przy
obliczeniach i przy opracowaniu wyników posłużono
się programem Microsoft Excel oraz – w oparciu o jego
formuły – odczytano poziom statystycznej istotności
różnic.

Wyniki badań
Pod względem częstotliwości uprawiania rekreacji ru-
chowej uzyskano zbliżone wyniki w obu grupach re-
spondentów. Połowa badanych dziewcząt (50,0%) de-
klarowała podejmowanie aktywności ruchowej kilka razy
w tygodniu. Nieco ponad jedna czwarta uczennic (28,9%)
sporadycznie uczestniczyła w zajęciach ruchowych
w czasie wolnym. Co szósty licealista (16,7%) natomiast
twierdził, że codziennie uprawia wybrane rodzaje rekre-
acji ruchowej (Rycina 2). Różnice w odpowiedziach
dziewcząt i chłopców okazały się nieistotne statystycz-
nie (poziom istotności α = 0,8392).

Podobne rezultaty uzyskał Rochowicz [7] w bada-
niach uczniów iławskich szkół ponadgimnazjalnych.
Badani chłopcy (technikum – 30%; zasadnicza szkoła
zawodowa – 33%) – częściej niż dziewczęta (technikum
– 19%; zasadnicza szkoła zawodowa – 21%) – deklaro-
wali udział w aktywności fi zycznej częściej niż pięć razy
w tygodniu.

Rycina 2. Częstotliwość uprawiania rekreacji ruchowej przez respon-
dentów (% odpowiedzi)
Figure 2. The frequency practicing a physical recreation by respon-
dents (% of responses)
Źródło: badania własne
Source: author’s own materials

Badani licealiści najczęściej uzyskiwali informacje
o możliwościach uprawiania rekreacji ruchowej w miej-
scu zamieszkania od znajomych (dziewczęta – 43,7%;
chłopcy – 45,0%). Dodatkowo co czwarta uczennica
(25,4%) i jedna piąta ich rówieśników (21,7%) często ko-
rzystała z wiadomości zamieszczonych na stronach in-
ternetowych. Respondentki najrzadziej czerpały wiedzę
o formach aktywności ruchowej z prasy (4,2%), chłopcy
zaś – od rodziny (5,0%). Wśród innych źródeł ankieto-
wani wymieniali ulotki i plakaty, ale były to pojedyncze
wskazania (Tabela 2). Nie zaobserwowano istotnych
statystycznie różnic pomiędzy wypowiedziami nastolat-
ków (α = 0,3742).

Tabela 2. Źródła informacji o możliwości uprawiania rekreacji ruchowej
Table 2. The sources of information about possibility to practice phy-
sical recreation

Źródło
Source

Dziewczęta
Girls

Chłopcy
Boys

n % n %
Nauczyciel wycho-
wania fi zycznego

Physical education
teacher

21 14,8 14 11,7

Znajomi
Friends 62 43,7 54 45,0

Rodzina
Family 13 9,2 6 5,0

Internet
Internet 36 25,4 26 21,7

Prasa
Newspapers 6 4,2 11 9,2

Inne
Others 3 2,1 6 5,0

Brak odpowiedzi
No answers 41 28,9 33 27,5

Źródło: badania własne
Source: author’s own materials

Najchętniej uczniowie uprawiali rekreację ruchową
ze znajomymi (dziewczęta – 55,6%; chłopcy – 58,3%).
Niemniej na uwagę zasługiwał fakt, że co trzecia lice-
alistka (32,4%) deklarowała samotne podejmowanie
form aktywności ruchowej (m.in. bieganie). Tylko jed-
na piąta badanej populacji chłopców uczestniczyła
w zajęciach rekreacyjnych z trenerem (21,7%) (Rycina 3).
Na podstawie testu zgodności stwierdzono, że różnice
w odpowiedziach dziewcząt i chłopców nie były istotne
statystycznie (α = 0,7224).

Zbliżone opinie uzyskała Królikowska [8] w bada-
niach opolskich uczniów. Stwierdziła bowiem, że za-
równo chłopcy (14,1%), jak i dziewczęta (20,2%) podej-
mowali różne formy aktywności ruchowej ze względu na
możliwość spędzenia czasu wolnego z rówieśnikami.

225REKREACJA RUCHOWA JAKO ASPEKT ZDROWEGO STYLU ŻYCIA W OPINII MŁODZIEŻY

Rycina 3. Formy rekreacji ruchowej wybierane przez respondentów
(% odpowiedzi)
Figure 3. The forms of physical recreation chosen by respondents
(% of responses)
Źródło: badania własne
Source: author’s own materials

Potwierdzeniem najczęściej wybieranych przez re-
spondentów form rekreacji ruchowej były odpowiedzi
dotyczące preferowanych rodzajów zajęć ruchowych.
Dziewczęta – obok zespołowych gier sportowych (piłka
nożna – 4,9%; koszykówka – 2,8%; siatkówka – 11,3%;
łącznie – 19,0%) – uczestniczyły w ćwiczeniach fi tness
(15,5%) i na siłowni (11,3%). Ponad jedna czwarta ich rówie-
śników wybierała piłkę nożną (28,3%). Co szósty licealista
w czasie wolnym trenował na siłowni (16,7%), a co ósmy
zajmował się sportami walki (12,5%) (Tabela 3). Różnice
w odpowiedziach dziewcząt i chłopców na pytania do-
tyczące preferowanych rodzajów zajęć rekreacji rucho-
wej okazały się istotne statystycznie (α = 0,0000).

Tabela 3. Preferowane przez respondentów rodzaje zajęć ruchowych
Table 3. The preferred by respondents kinds of physical exercises

Rodzaj zajęć
ruchowych

Kinds of physical
exercises

Dziewczęta
Girls

Chłopcy
Boys

n % n %

Piłka nożna
Football 7 4,9 34 28,3

Koszykówka
Basketball 4 2,8 5 4,2

Lekkoatletyka
Athletics 7 4,9 4 3,3

Siatkówka
Volleyball 16 11,3 12 10,0

Siłownia
Weightlifting 16 11,3 20 16,7

Fitness
Fitness 22 15,5 2 1,7

Sztuki walki
Martial art 8 5,6 15 12,5

Pływanie
Swimming 7 4,9 4 3,3

Taniec
Dancing 6 4,2 2 1,7

Jazda konna
Riding 6 4,2 1 0,8

Tenis/kometka
Tennis/badminton 1 0,7 1 0,8

Brak odpowiedzi
No answers 62 43,7 51 42,5

Źródło: badania własne
Source: author’s own materials

Odmienne wyniki uzyskały Dziubak i wsp. [9] w son-
dażu przeprowadzonym wśród krakowskich licealistów,
którzy w czasie wolnym najchętniej biegali (64%). Dużą
popularnością cieszyły się również takie sporty, jak
siatkówka i koszykówka – zadeklarowało tak 60% ba-
danych. W przeciwieństwie do prezentowanych badań
niewielu respondentów uprawiało aerobik (17,6%) i ćwi-
czyło na siłowni (4%).

Różne rodzaje rekreacji ruchowej młodzież podejmo-
wała przede wszystkim w miejscach ogólnodostępnych
i dostosowanych do preferowanych zajęć, co często
nie wiązało się z koniecznością zakupu biletu wstępu.
Najczęściej zarówno dziewczęta (44,4%), jak i chłopcy
(59,2%) byli aktywni ruchowo w salach gimnastycznych
lub na boiskach sportowych. Dodatkowo należało pod-
kreślić, że co piąty uczeń (20,8%) i tyleż samo licealistek
(22,5%) podejmowało ćwiczenia ruchowe na podwórku
(Tabela 4). Na podstawie uzyskanej wartości testu
zgodności (α = 0,0353) stwierdzono istotność staty-
styczną różnic w wypowiedziach respondentek i ankie-
towanych chłopców.

Tabela 4. Miejsce uprawiania rekreacji ruchowej przez respondentów
Table 4. The place of practicing a physical recreation by respondents

Miejsce
Place

Dziewczęta
Girls

Chłopcy
Boys

n % n %
Sala gimnastyczna/boisko

Gym/playground 63 44,4 71 59,2

Podwórko
Backyard 32 22,5 25 20,8

Ośrodek sportu i rekreacji
Sport and recreation center 18 12,7 20 16,7

Siłownia
Weightlifting 28 19,7 28 23,3

Klub fi tness
Fitness club 23 16,2 11 9,2

Inne
Others 24 16,9 8 6,7

Źródło: badania własne
Source: author’s own materials

Istotne dla propagowania aktywnego spędzania
czasu wolnego, a tym samym przestrzegania jednej
z zasad zdrowego stylu życia, było określenie motywów,
dla których licealiści chętnie uprawiali rekreację rucho-
wą. Na podstawie analizy zebranych wypowiedzi zaob-
serwowano, że prawie trzy czwarte badanej populacji
dziewcząt było aktywnych ruchowo ze względu na moż-
liwość poprawy sylwetki (71,1%), a ponad połowa – dla
podniesienia poziomu kondycji fi zycznej (56,3%). Po-
dobne zjawisko zaobserwowano wśród chłopców, przy
czym na pierwszym miejscu zwracali oni uwagę na kon-

226 PIELĘGNIARSTWO POLSKIE NR 3 (53) 2014

dycję fi zyczną (62,5%) (Tabela 5). Płeć respondentów
różnicowała istotnie statystycznie uzyskane wypowiedzi
w zakresie motywów podejmowania rekreacji ruchowej
(α = 0,0433).

Podobnym zagadnieniem zainteresowała się Kró-
likowska [8] w swoich badaniach dotyczących aktyw-
ności ruchowej uczniów opolskich szkół ponadgimna-
zjalnych. Z przeprowadzonego sondażu wynikało, że
przeważającym czynnikiem motywującym do podej-
mowania rekreacji ruchowej były koleżanki i koledzy
(chłopcy – 55,0%; dziewczęta – 44,7%), dla dziewcząt
dodatkowo środki masowego przekazu i moda (20,3%),
dla chłopców zaś – nauczyciel wychowania fi zycznego
i trener (18,6%). Ponadto uczniowie aktywnie spędza-
ją czas wolny, by rozwijać sprawność fi zyczną (31,0%)
i nabyć lub doskonalić umiejętności ruchowe (17,4%).
Uczennice natomiast uważają, że dzięki ćwiczeniom
fi zycznym uzyskają nienaganną sylwetkę (31,7%) i po-
prawią sprawność fi zyczną (20,2%).

Tabela 5. Motywy uprawiania rekreacji ruchowej przez respondentów
Table 5. The motives of practicing a physical recreation by respondents

Motywy
Motives

Dziewczęta
Girls

Chłopcy
Boys

n % n %
Rozwijanie pasji

Develop a passion 44 31,0 55 45,8

Względy zdrowotne
Health considerations 49 34,5 31 25,8

Zaspokojenie potrzeby ruchu
Satisfaction of need excercise 43 30,3 36 30,0

Poprawa kondycji fi zycznej
Improvement of a physical

condition
80 56,3 75 62,5

Poprawa sylwetki
Improvement of a posture 101 71,1 62 51,7

Względy towarzyskie
Friendly considerations 27 19,0 20 16,7

Namowa rodziców
Persuasion of parents 3 2,1 2 1,7

Inne
Others 1 0,7 6 5,0

Źródło: badania własne
Source: author’s own materials

Pozytywne rezultaty zebrano na temat deklarowanej
chęci uprawiania rekreacji ruchowej w przyszłości. Po-
nad połowa badanej populacji dziewcząt (55,6%) i pra-
wie dwie trzecie ankietowanej grupy chłopców (60,0%)
stwierdziło, że po ukończeniu edukacji szkolnej zamie-
rza aktywnie spędzać czas wolny. Tylko co dziesiąta
nastolatka (11,1%) i co szósty uczeń nie planuje uczest-
niczyć w zajęciach ruchowych (Rycina 4). Uzyskane
różnice wypowiedzi dziewcząt i chłopców nie są istotne
statystycznie (α = 0,2210).

Rycina 4. Deklaracja uprawiania rekreacji ruchowej w przyszłości
(% odpowiedzi)
Figure 4. The declaration of practicing a physical recreation by respon-
dents in the future (% of responses)
Źródło: badania własne
Source: author’s own materials

Podsumowanie

Zdrowy styl życia łączy się z wieloma aspektami, za-
równo negatywnymi, jak i pozytywnymi. Do tych drugich
należy m.in. aktywność fi zyczna. Prowadzenie zdro-
wego stylu życia zależy także od ilości czasu wolnego
i zmieniających się tendencji jego spędzania. Należy
bowiem pamiętać, że głównym celem podejmowanych
czynności w czasie wolnym powinna być regeneracja
sił psychicznych i fi zycznych. Kształtowanie pozytyw-
nych postaw wobec własnego zdrowia jest istotnym
celem wychowania młodzieży. Poznanie więc poziomu
aktywności fi zycznej młodzieży i jej uczestnictwa w re-
kreacji ruchowej jest ważne dla planowania edukacji
zdrowotnej.

Na podstawie przeprowadzonej analizy wyników
badań można stwierdzić, że:

Młodzież w czasie wolnym uprawiała zespoło-1.
we gry sportowe; ponadto zarówno dziewczęta,
jak i chłopcy chętnie ćwiczyli w klubach fi tness
i na siłowni.
Licealiści deklarowali podejmowanie aktywno-2.
ści ruchowej kilka razy w tygodniu, przy czym
chłopcy uprawiali rekreację ruchową także co-
dziennie.
Wiedzę o możliwościach uprawiania rekreacji 3.
ruchowej młodzież pozyskiwała od znajomych,
z którymi chętnie również ćwiczyła w czasie
wolnym.
Motywem aktywnego spędzania czasu wolne-4.
go przez nastolatków była dbałość o zdrowie,
w szczególności poprawa sylwetki i podniesie-
nie poziomu kondycji fi zycznej.

Piśmiennictwo
Kwilecka M. Bezpośrednie funkcje rekreacji. Warszawa: 1.
Almamer; 2006.
Wojtasik L, Tauber RD. Nowoczesna turystyka i rekreacja. 2.
Poznań: Wyższa Szkoła Hotelarstwa i Gastronomii; 2007.

227REKREACJA RUCHOWA JAKO ASPEKT ZDROWEGO STYLU ŻYCIA W OPINII MŁODZIEŻY

Woynarowska B. Edukacja zdrowotna: podręcznik akade-3.
micki. Warszawa: PWN; 2008.
Dąbrowski A. Zarys teorii rekreacji ruchowej. Warszawa: 4.
WSE; 2006.
Krawczyk Z. O turystyce i rekreacji: studia i szkice. War-5.
szawa: Almamer; 2007.
Umiastowska D. Aktywność ruchowa – sposób na życie 6.
czy środek do życia. W: Umiastowska D (red.). Aktywność
ruchowa ludzi w różnym wieku. T. 5. Szczecin: Albatros;
2000. 16–18.
Rochowicz F. Czas wolny w świetle aktywności ruchowej 7.
i zajęć sedenteryjnych (z badań w Zespole Szkół im. Kon-
stytucji 3 Maja w Iławie). Lider. 2008; 7–8: 22–24.
Królikowska B. Aktywność ruchowa młodzieży licealnej – 8.
wybrane uwarunkowania. W: Wieczorek M (red.). Rozpra-
wy Naukowe Akademii Wychowania Fizycznego we Wro-
cławiu. Wrocław: AWF; 2011, 34. 186–193.

Dziubak M, Dziedzic M, Mierzwa A. Wiedza licealistów 9.
o wpływie stylu życia na występowanie chorób układu krą-
żenia i chorób nowotworowych a ich zachowania zdrowotne.
Prz Med Uniw Rzesz Nar Inst Leków. 2011, 2: 224–238.

Praca przyjęta do redakcji: 27.06.2014
Praca przyjęta do druku: 30.08.2014

Adres do korespondencji:
Ewa Szczepanowska
e-mail: eszczepan@poczta.onet.pl
Lila Pławińska
e-mail: lila-skok@o2.pl

