
ROCZNIKI NAUKOWE AWF W POZNANIU
Zeszyt 54 – 2005

MARCIN STACHOWIAK, ILONA TUSZYŃSKA-STACHOWIAK

PŁYWANIE DZIECI
W WIEKU PONIEMOWLĘCYM I PRZEDSZKOLNYM

JAKO PRZYGOTOWANIE DO UCZESTNICTWA
W KULTURZE FIZYCZNEJ

(Swimming of children
in post-infancy and pre-school as a preparation

to participation in physical culture)

Zakład Metodyki Wychowania Fizycznego, AWF w Poznaniu

Słowa kluczowe: oswajanie z wodą, nauczanie pływania dzieci.
Key words: getting used to water, teaching swimming to children.

Woda jest pierwotnym środowiskiem człowieka. Celem tej pracy jest ukazanie efektyw-
ności autorskiego programu na etapie oswajania z wodą dzieci w wieku poniemowlęcym
i przedszkolnym oraz wskazanie znaczenia nauczania pływania jako przygotowania do uczestnic-
twa w kulturze fizycznej.

W badaniach wzięło udział 97 dzieci w przedziale wieku od 12 do 24 miesiąca życia oraz
63 dzieci w wieku od 3 do 4 lat.

Wyniki badań wskazują na opanowanie przez badane dzieci, określonych za pomocą te-
stów, elementarnych sposobów pływania. Wyniki te dowodzą także celowości prowadzenia tego
rodzaju zajęć z dziećmi, gdyż w ten sposób tworzy się podwaliny do uczestnictwa młodego poko-
lenia w kulturze fizycznej.

Water is an original environment of people. The aim of this study is to show the effec-
tiveness of the original programme at the stage of getting used to water of children at post-infancy
and pre-school age and to indicate the significance of swimming as a preparation to participation
in physical culture.

The study was attended by 97 children aged 12 to 24 months and 63 children aged 3 to 4
years.

The results of the study show that the studied children mastered elementary ways of
swimming specified by tests. These results indicate also the usefulness of carrying out such clas-

 131

ses with children which creates foundations for participation of the young generation in physical
culture.

WSTĘP

Woda jest pierwotnym środowiskiem człowieka, przecież przez pierwsze dzie-
więć miesięcy życia dziecko rozwija się w łonie matki w wodach płodowych. W tym
środowisku znajduje spokój i bezpieczeństwo oraz warunki do wykonywania swoich
pierwszych czynności ruchowych. Szczególnym momentem w życiu dziecka stają się
narodziny. Wprowadzają one dziecko w obce, nieznane mu dotąd otoczenie,
o odmiennych warunkach biologicznych. Po urodzeniu, jako pozostałość po życiu pło-
dowym dziecko posiada szereg odruchów, w tym również odruch pływania, który zani-
ka w wieku niemowlęcym [1]. Odruch ten charakteryzuje się tym, iż dziecko włożone
do głębokiej wody nie tonie, zachowuje pozycję umożliwiającą mu oddychanie, czyli
trzyma usta nad powierzchnią wody, nie krztusi się, nie okazuje lęku. Wykonując sko-
ordynowane ruchy kończynami – płynie. Ruch ten ratuje dziecko przed utonięciem [6].
W dalszym rozwoju filogenetycznym człowiek dostosowuje się do poruszania na lądzie
i poznaje szereg różnorodnych form aktywności ruchowej w tym właśnie środowisku.
Środowisko wodne zaś staje się nienaturalne dla organizmu ludzkiego.

Celem tej pracy jest ukazanie efektywności autorskiego programu na etapie
oswajania z wodą dzieci w wieku poniemowlęcym i przedszkolnym oraz wskazanie
znaczenia nauczania pływania jako przygotowania do uczestnictwa w kulturze fizycz-
nej.

MATERIAŁ I METODA

W badaniach wzięło udział 97 dzieci w przedziale wieku od 12 do 24 miesiąca
życia oraz 63 w wieku od 3 do 4 lat.

Oswajanie dzieci z wodą oraz nauka pływania prowadzone są według autor-
skiego programu [5]. Każdy etap – oswajania z wodą i nauczania pływania obejmuje
20 godzin dydaktycznych (45 minut). Zajęcia prowadzone są przy czynnym udziale
jednego z rodziców.

Badania efektywności poszczególnych etapów szkolenia przeprowadzono na 20.
jednostce lekcyjnej. Przeprowadzono sprawdziany końcowe umiejętności pływackich
przewidzianych na danym etapie szkolenia. Oszacowano odsetek badanych dzieci, które
opanowały w stopniu zadowalającym założone w programie umiejętności pływackie:
samodzielne przepłynięcie w pozycji na piersiach odcinka 6-8 metrów oraz zeskok do
wody przodem w przód ze stania na brzegu pływalni (dzieci w wieku 12-24 miesiące
życia wykonywały próby w rękawkach pływackich).

 132

WYNIKI BADAŃ

68% dzieci z grupy wieku 12-24 miesiące samodzielnie przepłynęło w pozycji

na piersiach odcinek 6-8 metrów (ryc. 1).

wykonało
68%

nie wykonało
32%

Rycina 1. Rozkład wyników testu samodzielnego przepłynięcia w pozycji na piersiach odcinka 6-8 metrów
 przez dzieci w wieku 12-24 miesiąca życia
Figure 1. Distribution of results of the test of unassisted swimming in the position on the chest of the distance
 of 6-8 metres by children aged 12-24 months

W tej samej grupie 76% dzieci samodzielnie wykonało zeskok przodem w przód

do wody ze stania na brzegu pływalni (ryc. 2).

wykonało
76%

nie wykonało
24%

Rycina 2. Rozkład wyników testu samodzielnego wykonania zeskoku przodem w przód do wody ze stania na
 brzegu pływalni przez dzieci w wieku 12-24 miesiąca życia
Figure 2. Distribution of results of tests of unassisted forward jump into the water from standing on the edge
 of the swimming pool by children aged 12-24 months

 133

Z grupy dzieci 4-letnich po 20 lekcjach kursu 70% dziewcząt i chłopców potrafi-
ło przepłynąć odcinek 6-8 metrów (ryc. 3).

wykonało
70%

nie wykonało
30%

Rycina 3. Rozkład wyników testu samodzielnego przepłynięcia w pozycji na piersiach odcinka 6-8 metrów
 przez dzieci w wieku 3-4 lat
Figure 3. Distribution of results of the test of unassisted swimming in the position on the chest of the distance
 of 6-8 metres by children aged 3-4 years

Wśród dzieci 4-letnich około 80% dziewcząt i chłopców wykonało zeskok do
wody przodem w przód z wymachem ramion przodem w górę (ryc. 4).

wykonało
80%

nie wykonało
20%

Rycina 4. Rozkład wyników testu samodzielnego wykonania zeskoku przodem w przód do wody ze stania
 na brzegu pływalni przez dzieci w wieku 3-4 lat
Figure 4. Distribution of results of the test of unassisted independent forward jump into the water from
 standing on the edge of the swimming pool by children aged 3-4 years

 134

DYSKUSJA

Powszechnie pływanie zaliczane jest do najzdrowszych i najbardziej wszech-
stronnych ćwiczeń. Atrakcyjność i specyfika środowiska wodnego powoduje, iż uczest-
nicy angażują się emocjonalnie w wykonywaną w wodzie czynność ruchową. Walory
zdrowotne i użytkowe środowiska wodnego sprawiają, że ćwiczenia ruchowe w wodzie
cieszą się ogromnym zainteresowaniem. Zainteresowanie to motywuje do uprawiania
rodzinnej rekreacji fizycznej, upowszechniającej wzory aktywnego spędzania czasu
wolnego w gronie najbliższych, w warunkach stwarzających nowe, pozytywne sytuacje
wychowawcze i partnerskie, poprzez zabawę i rozrywkę realizowaną w środowisku
wodnym. Bardzo ważną rolę w wyżej wymienionych zajęciach spełniają rodzice, któ-
rzy, ćwicząc z dzieckiem, zachęcają je i motywują do rozwiązywania określonych za-
dań ruchowych. Ponadto ich obecność stwarza dziecku poczucie bezpieczeństwa, które
sprawia, że dziecko chętniej bawi się i powtarza czynności rodziców. Ta forma aktyw-
ności ruchowej dotyczy oswojenia z wodą i nauczania pływania dzieci w wieku nie-
mowlęcym przy współudziale jednego z rodziców [5]. Zajęcia tego typu praktykowane
są od wielu lat, zwłaszcza w krajach wysoko rozwiniętych, np. w USA, Francji, Niem-
czech, Australii [2]. W Polsce od kilku lat obserwuje się wzrost zainteresowania tego
typu aktywnością ruchową, czego przykładem są powstające nowe ośrodki specjalizują-
ce się w oswajaniu z wodą dzieci w wieku niemowlęcym, poniemowlęcym i przed-
szkolnym. Do najważniejszych należy zaliczyć: Warszawę, Kraków, Poznań [3, 4, 5].

Popularność i efektywność zajęć w wodzie sprawia, iż rodzice kontynuują
uczestnictwo swych dzieci w zajęciach w kolejnym sezonie, realizując wówczas pro-
gram dla grup zaawansowanych. W programie zajęć określone zostały docelowe umie-
jętności, które powinien opanować młody uczestnik w ciągu trwania kursu. Ponadto
uwzględniono ważną z punktu widzenia procesu nauczania ewaluację, którą realizuje
się poprzez przeprowadzanie sprawdzianów okresowych oraz końcowych. Dostarczają
one bardzo ważnych informacji zwrotnych o trafności doboru środków dydaktycz-
nych [7].

Mnogość charakterystycznych bodźców wpływa pobudzająco na niezwykle
szybko i wszechstronnie rozwijający się organizm dziecka [3]. U dzieci w wieku nie-
mowlęcym uczestniczących regularnie w zajęciach w wodzie dostrzega się mniej pro-
blemów w rozwijaniu koordynacji ruchowej, wcześniej niż inne zaczynają raczkować
i chodzić, są bardziej odporne na infekcje, oraz ogólnie mają bardziej uodporniony
organizm. Dzieci uczestniczące w zajęciach z pływania są bardziej otwarte na otocze-
nie, łatwiej nawiązują kontakt z rówieśnikami i łagodniej reagują na niepowodzenia [5].

WNIOSKI

1. Analizy efektywności nauczania dzieci w wieku 12-24 miesiąca życia i 3-4-latków

wskazują na opanowanie elementarnych sposobów pływania określonych testami.
2. Uzyskiwane efekty wskazują na celowość prowadzenia tego rodzaju zajęć z dzieć-

mi, co tworzy podwaliny do uczestnictwa młodego pokolenia w kulturze fizycznej.

 135

PIŚMIENNICTWO

1. D y b iń s k a E., 2002: Nauczanie pływania dzieci w wieku 1 do 4 lat. Wydawnictwo

„KASPER”, Kraków.
2. D y b iń s k a E., 2003: Efektywność nauczania pływackich czynności ruchowych dzieci

w wieku 1-4 lat. „Wychowanie Fizyczne i Zdrowotne”, nr 2, Warszawa, s. 24-26.
3. K o s i b a M., M i c h a l i k K., 1992: Bobas w basenie. „Kultura Fizyczna”, nr 5-6, War-

szawa.
4. K r a w c z y k Z., C z e k a l s k a J., 1994: Efektywność nauczania pływania dzieci w wieku

od roku do 3 lat. „Kultura Fizyczna”, nr 9-10, Warszawa.
5. P i e t r u s i k K., 2001: Aktywność ruchowa w środowisku wodnym dzieci w wieku niemow-

lęcym. [W:] (red.) M. B r o n i k o w s k i , R. M u s z k i e t a , Dylematy wychowania fizyczne-
go w edukacji dzieci i młodzieży. AWF, Poznań, s. 266-272.

6. P r z e w ę d a R., 1973: Rozwój somatyczny i motoryczny. Państwowe Zakłady Wydawnictw
Szkolnych, Warszawa.

7. S t a c h o w i a k M., T u s z y ń s k a - S t a c h o w i a k I., 2005: Nauczanie pływania dzieci
w wieku 4 lat. „Wychowanie Fizyczne i Zdrowotne”, nr 6-7. Warszawa, Wkładka, Biblio-
teczka Monograficzna, s. 5-7.

 136

