

REFERATY

dr Marlena Banasik
mgr Anna Stach
dr Jakub Lickiewicz

"Poczucie własnej skuteczności, samoocena oraz motywacja kobiet ćwiczących w domu i trenujących w klubach fitness- analiza porównawcza."

Bycie „fit”, a mianowicie utrzymywanie zdrowia i sprawności fizycznej na wysokim poziomie angażuje z roku na rok coraz większą grupę Polek. Kluby oferujące zajęcia fitness cieszą się niesłabnącym zainteresowaniem kobiet w różnym wieku. Wraz ze wzrostem dostępności Internetu i rozwojem mediów społecznościowych ogromną popularność zyskały jednocześnie treningi fitness „pod opieką wirtualnego trenera” w domowym zaciszu. W ramach referowanych badań postanowiono porównać dwie grupy kobiet- te trenujące w domu oraz te uczestniczące w zajęciach w klubach fitness pod względem poziomu samooceny, poczucia własnej skuteczności oraz przyświecającej im motywacji. Osoby badane i procedura: Badaniami objęto grupę 100 kobiet trenujących fitness, podzieloną następnie na 2 podgrupy: osób trenujących w klubach (n=50) oraz osób ćwiczących w domu, będących jednocześnie aktywnymi uczestniczkami grup dyskusyjnych o tematyce prozdrowotnej w Internecie. Wykorzystano następujące metody: Skalę Samooceny Rosenberga w polskiej adaptacji Łaguny, Lachowicz-Tabaczek i Dzwonkowskiej; Test Poczucia Skuteczności M. Chomczyńskiej – Rubachy i K. Rubachy; Kwestionariusz motywacji do uprawiania aktywności fizycznej E. L. Deci’ego i R. M. Ryana (MPAM-R); Sportowy Kwestionariusz Samoregulacji (SRQ-E) E. L. Deci’ego i R. M. Ryana. Wyniki: Nie dostrzeżono istotnych różnic statystycznych w zakresie poziomu samooceny pomiędzy grupą kobiet trenujących fitness w domu a grupą klientek klubów fitness. Kobiety trenujące w domu charakteryzował wyższy poziom poczucia własnej skuteczności oraz motywacji związanej z wyglądem niż badane ćwiczące w klubach. Klientki klubów fitness miały natomiast wyższy poziom motywacji społecznej niż grupa porównawcza. Wnioski: Motywacja leżąca u podłoża podejmowanej aktywności fizycznej oraz poczucie własnej skuteczności różnicuje kobiety uczestniczące w treningach fitness w klubach oraz ćwiczące w domu.

Beata Bączkiewicz
Paulina Fularczyk

"Pole dance i sztuki walki - związek uprawianej dyscypliny sportu i postrzegania seksualności przez kobiety w Polsce."

Stereotypy funkcjonujące w społeczeństwie utrzymują pogląd, że sporty walki są sportem męskim, ze względu na brutalność, agresywność walk oraz nakład siły, który trzeba w nie włożyć. Dlatego też kobiety zajmujące się tą dziedziną sportu postrzegane są jako mało kobiece, z dominacją stereotypowo męskich cech. Natomiast tancerki pole dance (taniec przy drążku) spostrzegane są w

sposób przeseksualizowany, ponieważ ten rodzaj aktywności fizycznej nadal nie jest odbierany jako sport czy rodzaj gimnastyki artystycznej. Ocenia się go przez pryzmat stereotypowych skojarzeń z domami publicznymi oraz nocnymi klubami. Tancerki pole dance uważane są za wyjątkowo kobiece ze względu na eksponowanie walorów płciowych oraz seksualny charakter wykonywanych ruchów. Celem badania było sprawdzenie, czy istnieją różnice w seksualności między tancerkami pole dance a kobietami uprawiającymi sporty walki. Przeprowadzone badanie miało na celu zweryfikowanie, czy istnieje związek pomiędzy rodzajem uprawianego sportu (z których jeden interpretowany jest jako męski, a drugi jako kobiecy) a seksualnością kobiet. Osoby badane i procedura. W badaniu udział wzięło 60 kobiet – 30 tancerek pole dance (50%) oraz 30 kobiet trenujących sztuki walki (50%). Seksualność mierzona była za pomocą oceny poczucia własnej atrakcyjności na podstawie podskali atrakcyjności seksualnej Skali Oceny Ciała, struktury preferencji seksualnych ocenianej poprzez test oparty na Skali Mell-Krat, samooceny badanej wybranymi pozycjami z kwestionariusza MSEI oraz otwartości mierzonej testem NEO-FFI. Wyniki i wnioski. Przewidywane wyniki to uzyskanie wyższych wyników na wszystkich trzech skalach przez kobiety trenujące pole dance.

mgr Łukasz Bilski
dr Justyna Sarzyńska
dr Jacek Szalewski

"Droga do sukcesu – Kto zdobywa punkty, a kto ich nie traci w zespole piłki siatkowej?"

Wprowadzenie:

Poszukiwania naukowe dotyczące rywalizacji sportowej pozwalają na rozwój wiedzy na temat możliwości ludzkiego organizmu oraz stały wzrost osiągnięć. W dziedzinie psychologii sportu i aktywności fizycznej szczególne miejsce zajmują doniesienia dotyczące motywacji osiągnięć opisywanej jako względnie stały zespół motywów związanych z sytuacjami współzawodnictwa.

Cel badań:

Praca koncentruje się na aspekcie struktury motywacji osiągnięć oraz jej relacji z efektywnością działania zawodników piłki siatkowej grających na różnych pozycjach. Dokonano szacowania osiągnięć przy wykorzystaniu określonej ilości posiadanych zasobów. Obserwowano efekt współpracy zawodników o określonym typie motywacji podczas gry.

Osoby badane i metoda:

Badano uczestników sekcji piłki siatkowej na różnym poziomie doświadczenia. Wykorzystano Skale Motywacji Osiągnięć w Sporcie (Achievement Motivations Scale for Sporting Environments) autorstwa Rushall i Fox (2004), która pozwala określić relacje w wymiarach dążenia-unikania na poziomie ogólnym, oraz w sytuacji treningu i zawodów. Oceny efektywności działania zawodników dokonano za pomocą uproszczonego arkusza oceny gry. Obserwacje prowadzone były w warunkach naturalnych. Analiza danych z obserwacji pozwala na określenie ilości i jakości poszczególnych elementów gry, w tym: zagrywki, przyjęcia, rozegrania, ataku, bloku oraz obrony.

Wyniki:

Opisano strukturę motywacji osiągnięć oraz efektywność działania badanych sportowców. Analiza wyników poszczególnych skal, pozwoliła na odniesienie uzyskanych wielkości do hipotez zaproponowanych przez Rushall i Fox (2004), dotyczących prognozowanego poziomu wykonania czynności sportowej.

Wnioski:

Rozbieżności pomiędzy pozytywnym nastawieniem do treningu, ale negatywnym do rywalizacji w zawodach sportowych, sugerują w jakim obszarze mogą występować deficyty stanowiące obszar

pracy psychologa w sporcie.

W procesie treningowym istotne jest pozytywne nastawienie, także do wymagających zadań, które powoduje, że możliwości fizyczne jednostki są wykorzystywane optymalnie.

Słowa kluczowe:

Motywacja osiągnięć, efektywność, piłka siatkowa.

dr Dagmara Budnik-Przybylska
prof. Maria Kaźmierczak

"Empatia i wyobraźnia w sporcie."

Wykorzystywanie treningu wyobraźni jest techniką często stosowaną w psychologii sportu (Morris, Spittle i Watt, 2005). Niezbadaną kwestią pozostaje jednak znaczenie dyspozycyjnej empatii dla efektywności tej techniki. Zwłaszcza skłonność do przyjmowania cudzej perspektywy, współodczuwanie z innymi powinny być predyktorami częstszego wykorzystywania wyobraźni w sporcie. Celem badania było sprawdzenie powiązań empatii ujmowanej wielowymiarowo z umiejętnościami i sposobami wykorzystywania wyobraźni w sporcie w grupie studentów wychowania fizycznego. Osoby badane i procedura: W badaniu brało udział 135 osób (w tym 30 kobiet). Przeciętny wiek badanych wyniósł ponad 20 lat ($M = 20.4$, $SD = 1.02$, min. = 19, max. = 24). Badanie przeprowadzono w sposób anonimowy. Grupę badaną stanowili studenci pierwszego roku studiów, którzy w przyszłości będą wykonywali zawody związane zarówno z treningiem mentalnym i empatią. Zastosowane narzędzia: Kwestionariusz Wyobraźni w Sporcie (KWS, Budnik-Przybylska, 2014) i Skala Wrażliwości Empatycznej (SWE, Kaźmierczak, Płopa, Retowski, 2007). Wyniki: Przeprowadzone analizy mediacji wskazują że zależność pomiędzy przyjmowaniem cudzej perspektywy i empatyczną troską, a ogólną tendencją do używania wyobraźni w sporcie jest zapośredniczona poprzez łatwość wyobrażania sobie i kontrolę wyobrażeń. Natomiast na poziomie tendencji odczucia fizjologiczne zapośredniczały zależność pomiędzy empatycznym zarażaniem się cudzymi emocjami a ogólną tendencją do używania wyobraźni w sporcie. Wnioski: Uzyskane wyniki wskazują na zasadność badania wielowymiarowej empatii w całkowicie nowym kontekście wykorzystywania wyobraźni w sporcie. Wydaje się być istotnym różnicowanie treningu wyobraźni oraz stylu komunikacji w pracy z zawodnikami bądź trenerami cechującymi się różnym nasileniem odmiennych komponentów empatii.

dr Dagmara Budnik-Przybylska
dr Jacek Przybylski
mgr Krzysztof Malej

"Psychofizjologia wyobraźni w sporcie."

Badania dotyczące obszarów wyobraźni coraz częściej odnoszą się do analizowania parametrów psychofizjologicznych (Harris, Robinon, 1986; Decety i in, 1993; Oishi, Kasai, Maeshima, 2000, Martinez, 2000). Celem niniejszego badania było przestudiowanie fal mózgowych oraz parametrów takich jak: częstość tętna (PULS), amplituda tętna (PVA), temperatura (TEMP) oraz reakcja skórno-galwaniczna (SCL) podczas wyobrażania sobie różnych sytuacji związanych ze sportem. Osoby badane i procedura: 8 osób mających różne doświadczenie w uprawianiu sportu uczestniczyło w badaniu. Osoby wyobrażały sobie 6 scen związanych ze sportem – sytuacje te były wykorzystane z dwóch istniejących kwestionariuszy dotyczących wyobraźni w sporcie (Kwestionariusz umiejętności tworzenia wyobrażeń w sporcie (The Sport Imagery Ability Measure – SIAM) w polskiej adaptacji

(Budnik- Przybylska, Karasiewicz, Morris, Watt, 2014) i Kwestionariusz Wyobraźni w Sporcie (KWS) (Budnik-Przybylska, 2014). Równocześnie monitorowano zapis fal EEG i parametry fizjologiczne. Wyniki: Istnieją różnice w monitorowanych parametrach fizjologicznych u badanych osób podczas wyobrażania scen związanych ze sportem. Wnioski: Trening wizualizacyjny jest to trening nie tylko wyobraźni, ale również parametrów fizjologicznych. Warto stworzyć narzędzie, które będzie formą biofeedbacku EEG wyobraźni w sporcie, dzięki któremu zawodnicy będą wiedzieć kiedy tworzą wyobrażenia ruchu.

dr Dagmara Budnik-Przybylska
mgr Marta Szczypińska
dr Karol Karasiewicz

"Walidacja trafności i rzetelności polskiej wersji kwestionariusza obrazowania ruchu MIQ-3."

Wyobrażnia jest poznawczym procesem, który może odgrywać ważną rolę w planowaniu i realizacji ruchów lub działań. Wizualizacja często stanowi wsparcie nie tylko w tworzeniu przewagi psychologicznej podczas rywalizacji, ale służy również do budowania poczucia własnej wartości, pewności siebie i samooceny. Elementy te w znacznej mierze wpływają na sukces sportowy. Celem niniejszej pracy było zbadanie rzetelności i trafności polskiej adaptacji Kwestionariusza Obrazowania Ruchu MIQ-3, składającego się z 12 pytań mierzącego 3 skale: obrazowanie wizualne z perspektywy wewnętrznej, obrazowanie wizualne z perspektywy zewnętrznej i obrazowanie kinestetyczne. Osoby badane i procedura: W badaniu uczestniczyło 276 osób (102 kobiety, 174 mężczyzn (M=21,25 SD=6,35))- sportowców różnych dyscyplin (piłka nożna, piłka siatkowa, karate, pływania itp.) na różnym poziomie zaawansowania (od rekreacji, do kadry narodowej). Osoby badane wypełniały Kwestionariusz Obrazowania Ruchu w polskiej adaptacji. Wyniki: Przeprowadzono Konfirmacyjną Analizę Czynnika (CFA) testowanego narzędzia z estymacją największej wiarygodności. Wyniki przeprowadzonej analizy potwierdzają, że założona trójczynnika struktura dobrze odzwierciedla zależności obserwowane w odpowiedziach respondentów na co wskazuje zadowalająca wartość RMSEA poniżej zalecanej wartości 0,05 (RMSEA=,04) oraz wysoka wartość wskaźnika CFI powyżej 0,90 (CFI=,93). Można zatem powiedzieć, że model pomiaru zdolności wizualizacji pozwala na trafny opis rzeczywistych umiejętności. Natomiast wskaźniki rzetelności (Composite reliability C.R.) obserwowanych dla poszczególnych czynników wskazują na bardzo wysoką ich spójność wewnętrzną (obrazowanie wizualne z perspektywy zewnętrznej = .75, obrazowanie wizualne z perspektywy wewnętrznej= ,79 i obrazowanie kinestetyczne =,82. Dodatkowo przeprowadzono analizy ze względu na wiek, płeć oraz poziom zaawansowania. Wnioski : Kwestionariusz Obrazowania Ruchu stanowi trafne i rzetelne narzędzie do pomiaru obrazowania wizualnego.

mgr Aneta Cichosz

"Polska adaptacja kwestionariusza do badania wypalenia w sporcie ABQ Athlete Burnout Questionnaire autorstwa T.D.Raedeka i A.L.Smitha."

Wprowadzenie: Test do badania wypalenia w sporcie ABQ Athlete Burnout Questionnaire autorstwa T.D.Raedeka i A.L.Smitha (2009) składa się z 15 twierdzeń, których trafność w odniesieniu do własnej osoby ocenia się na pięciostopniowej skali. Twierdzenia dotyczą odczuć związanych ze sportem i odnoszą się do trzech wymiarów wypalenia w sporcie: 1.) emocjonalne i

fizyczne wyczerpanie 2.) obniżone poczucie osiągnięć sportowych 3.) dewaluacja sportu. Celem badań było sprawdzenie parametrów psychometrycznych polskiej wersji kwestionariusza ABQ .

Osoby badane i procedura: W badaniach wzięło udział 171 osób (71 dziewcząt i 100 chłopców) w wieku od 14 – 19 lat uprawiających sporty indywidualne, takie jak: pływanie, sporty zimowe, kajakarstwo górskie, a także sporty drużynowe: piłka nożna, piłka ręczna, siatkówka. Badania przeprowadzane były w klubach sportowych, Szkołach Mistrzostwa Sportowego i klasach sportowych na terenie Krakowa i okolic (Oświęcim, Zakopane).

Wyniki: Badania ujawniły, że trzy skale polskiej wersji kwestionariusza ABQ charakteryzują satysfakcjonujące parametry rozkładu i prawidłowa rzetelność skal. Dodatkowo, wskazano na istniejące różnice międzyplciowe w wynikach kwestionariusza.

Wnioski: Parametry psychometryczne uzyskane po pierwszym etapie badań pozwalają na wykorzystanie polskiej wersji kwestionariusza ABQ w badaniach naukowych.

Słowa kluczowe: kwestionariusz ABQ, standaryzacja testu, wypalenie w sporcie, sport dzieci i młodzieży.

mgr Piotr Dąbrowski

"Inteligencja emocjonalna, a przejawy agresji u rowerzystów."

Poziom inteligencji emocjonalnej, jako zbiór zdolności umysłowych człowieka, odnoszący się do sfery emocji i intelektu jest moderatorem radzenia sobie ze stresem, pozostając istotnym elementem dla przejawianej agresji. U rowerzystów, którzy w trakcie przemieszczania się, uczestniczą zarazem w aktywności fizycznej, powinno obserwować się obniżenie poziomu agresji. Artykuł jest przedstawieniem psychologicznych aspektów zachowań agresywnych rowerzystów. Osoby badane i procedura: Badaniem objęto 200 osób. Wśród nich było 100 rowerzystów, codziennie przemieszczających się za pomocą roweru, deklarujących wysokie tempo obciążenia wysiłkowego minimum 60 minut dziennie i 100 kierowców. Badani wypełniali kwestionariusz inteligencji emocjonalnej i kwestionariusz impulsywności autorstwa A. Jaworowskiej oraz ankietę dotyczącą różnych przejawów zachowań agresywnych. Wyniki: Analizy pokazują średnie wyniki cech inteligencji emocjonalnej. Nie ujawniły korelacji cech inteligencji emocjonalnej z przejawami agresji. Wystąpiły różnice w poziomie przejawianej agresji między rowerzystami, a kierowcami. Średnie wyniki przejawianych zachowań agresywnych u kobiet są istotnie niższe niż u mężczyzn. Wnioski: Rowerzyści uzyskali zróżnicowane wyniki przejawów różnych zachowań agresywnych. Grupa ta na tle kierowców stanowi raczej mało agresywnych uczestników ruchu drogowego, choć w niektórych przejawach agresji np. (obraźliwe gesty) dorównują kierowcom. Najwyższy poziom zachowań agresywnych wykazują właśnie kierowcy aut. Kobiety rowerzystki przejawiają niższy poziom zachowań agresywnych niż mężczyźni. Wyniki badania mogłyby oznaczać, iż aktywność fizyczna, którą podejmują rowerzyści w trakcie przemieszczania jest elementem rozładowującym negatywne napięcia emocjonalne, powodując u nich niższy poziom agresji. Słowa kluczowe: rowerzyści, zachowania agresywne, aktywność fizyczna, inteligencja emocjonalna.

**mgr Zuzanna Gazdowska
dr Dariusz Parzelski
prof. Robin Vealey**

"Badanie pilotażowe właściwości psychometrycznych polskich wersji Kwestionariusza Źródeł Pewności Siebie w Sporcie (SSCQ-PL) oraz Inwentarza Pewności

Siebie w Sporcie (TSCI-PL)."

Wprowadzenie Celem prezentacji jest ukazanie przebiegu badania pilotażowego właściwości psychometrycznych dwóch narzędzi do pomiaru pewności siebie w sporcie autorstwa Robin Vealey i jej zespołu. Kwestionariusz Źródeł Pewności Siebie w Sporcie (SSCQ) (Vealey, Hayashi, Garner-Holman, Giacobbi, 1998) mierzy źródła sportowej pewności siebie, natomiast Inwentarz Pewności Siebie w Sporcie (TSCI) (Vealey, 1986) mierzy poziom sportowej pewności siebie, jako cechy. Osoby badane i procedura Cztery niezależne osoby – tłumacze oraz psycholog dokonali translacji oraz transkrypcji kwestionariuszy, w efekcie powstały ostateczne polskie wersje językowe. Badanie pilotażowe polskiej adaptacji SSCQ przeprowadzone zostało na 100 osobach będących czynnymi sportowcami, zarówno zawodowcami, jak i amatorami. Osoby badane oprócz kwestionariusza SSCQ-PL wypełniły też kwestionariusz samooceny SES oraz kwestionariusz GSES, mierzący poczucie własnej skuteczności. Badanie pilotażowe polskiej adaptacji TSCI zostało przeprowadzone później, również na 100 czynnych sportowcach profesjonalnych i amatorskich. Osoby badane wypełniły kwestionariusz TSCI-PL oraz kwestionariusz samooceny MSEI. Wyniki Przeprowadzone analizy potwierdziły rzetelność SSCQ-PL. Konfirmacyjna analiza czynnikowa potwierdziła trafność teoretyczną kwestionariusza. Analiza korelacji pozycji SSCQ-PL z kwestionariuszami SES i GSES nie potwierdziła trafności kryterialnej adaptowanego narzędzia. Zaobserwowano wysoką rzetelność TSCI-PL. Trafność teoretyczna została potwierdzona za pomocą eksploracyjnej i konfirmacyjnej analizy czynnikowej. Liczne korelacje ze skalami MSEI potwierdziły trafność kryterialną TSCI-PL. Wnioski Kwestionariusze wymagają dalszych prac adaptacyjnych. W obu przypadkach potwierdzono rzetelność i trafność teoretyczną narzędzi. W następnym etapie należałoby zestawić SSCQ-PL z kwestionariuszem MSEI, tak jak w przypadku TSCI-PL, dzięki czemu trafność kryterialna tego narzędzia mogłaby zostać potwierdzona. Niewątpliwie w badaniu głównym należy też przebadać większą liczbę osób, zarówno przez Internet, jak i osobiście. W wyniku badań, mają szansę powstać użyteczne na polskim rynku narzędzia, cechujące się satysfakcjonującymi właściwościami psychometrycznymi.

dr Marek Graczyk

"Podwójna kariera w sporcie wyczynowym, na podstawie analizy wyników badań Europejskich projektu GEES."

słowa klucze: podwójna kariera, kompetencje, wsparcie sportowca Wprowadzenie. Podłożem teoretycznym projektu Podwójna Kariera Sportowca Wyczynowego „Złoto w edukacji i sporcie wyczynowym” (Gold in education & elite sport –GEES) oraz koncepcje dotyczące „ transakcji kariery sportowca w ujęciu holistycznym i systemowym” opracowane i propagowane przez N. Stambulową i P. Wyllemana oraz specjalistów DC z Narodowego Instytutu Sportu w Paryżu (INSEP): N. Debois , V. Leseur, F. Pellegrini. Analizowali oni systemy wsparcia kariery sportowców. Wynikiem był opis warunków i czynników dzięki którym zawodnicy są w stanie połączyć ich karierę sportową ze swoją edukacją w szkole średniej czy na studiach, które to wpływają nie tylko na ich rozwój edukacyjny i sportowy, ale także rozwój zawodowy i zatrudnienie zarówno w trakcie jak i po zakończeniu kariery sportowej. Osoby badane i procedura. Głównym problemem badawczym I części projektu GEES, było opracowanie i zbadanie zestawu kompetencji kluczowych, niezbędnych do osiągnięcia sukcesów w podwójnej karierze: jako sportowca i studenta / ucznia sportu wyczynowego, w wieku 15 -26 lat, z 9 krajów. W tym celu opracowano kwestionariusz online. Badanie to było realizowane przez 45 specjalistów z tego zakresu, głównie psychologów sportu ale

także pedagogów, socjologów, trenerów i innych działaczy sportowych działających w obszarze wsparcia sportowca. Polska grupa badawcza liczyła 348 zbadanych sportowców wyczynowych z różnych dyscyplin: olimpijskich i nie oraz paraolimpijskich. Opierała się ona głównie na zawodnikach, którzy muszą odbywać w Centralnym Ośrodku Medycyny Sportowej, obowiązkowe, okresowe badania medyczne jako reprezentacje związków sportowych. Wyniki. Aktualnie zakończono I część projektu tj. analizę wyników, która ma zapewnić opis kompetencji, narzędzi i metod niezbędnych do sukcesywnego przygotowania, zarządzania i sfinalizowania podwójnej ścieżki kariery na podstawie odpowiedzi 3252 sportowców (43% wszystkich zbadanych czyli 7500 ale niekompletnych). Wnioski. GEES jest aktualnie największym projektem naukowym na świecie w obszarze nauk o sporcie. Projekt jest innowacyjny i posiada ściśle określone rezultaty na poziomie UE, w tym: określenie profili kompetencji niezbędnych zawodnikom w osiąganiu sukcesów sportowych a także udzielającym im wsparcia DC ekspertom. Pozwoli także m.in. stworzyć narzędzia i techniki optymalizujące podwójną karierę sportową (DC).

mgr Magdalena Jochimek
prof. Mariusz Lipowski

"Zapotrzebowanie na stymulację a zaangażowanie w zachowania ryzykowne młodzieży gimnazjalnej o różnym poziomie aktywności fizycznej."

Adolescencja jest okresem rozwojowym szczególnej aktywności młodzieży skierowanej na zaspokojenie naturalnie podwyższonej w tym wieku potrzeby poszukiwania wrażeń (Dahl, 2004). Zapotrzebowanie na stymulację może u młodzieży zostać zaspokojone poprzez zażywanie substancji psychoaktywnych (Sargent, Tanski, Stoomiller, Hanewinkel, 2010), ale także poprzez aktywność fizyczną i sport (Wilkinson i in., 2012). Angażowanie się młodzieży w zorganizowane zajęcia sportowe przynosi wiele korzyści dla ich rozwoju (Larson, Hansen, Moneta, 2006). Z drugiej strony dane dotyczące występowania zachowań ryzykownych u osób aktywnych fizycznie nie są jednoznaczne lub wskazują na występowanie pozytywnej korelacji aktywności fizycznej i angażowania się w zachowania ryzykowne. Osoby badane i procedura: W badaniach wykorzystany został Kwestionariusz Celów Aktywności Fizycznej (KCAF) (Lipowski, Zalewski, 2015), The Brief Sensation Seeking Scale – 8 (BSSS-8) (Hoyle i in. 2002; w adaptacji Lipowskiego i Jochimek) oraz ankietę dotyczącą angażowania się przez młodzież w zachowania ryzykowne. Osoby badane to gimnazjaliści (N = 1286) o różnym poziomie aktywności fizycznej (sportowcy, osoby o wystarczającym i niewystarczającym poziomie AF): dziewczęta (n = 721) i chłopcy (n = 565) w wieku 16 lat (M = 15,96; SD = 0,29). Wyniki: Analizy statystyczne wskazują na występowanie istotnych statystycznie różnic międzypłciowych w zakresie zapotrzebowania na stymulację i angażowania się w zachowania ryzykowne. Wymiar zaangażowania w aktywność fizyczną jest moderatorem oddziaływania zmiennych temperamentalnych na zachowania ryzykowne. Wnioski: Analiza profilaktycznej wartości sportu nie powinna przebiegać bez uwzględnienia różnic płciowych, rodzaju aktywności fizycznej i jej intensywności, a analiza zachowań ryzykownych powinna uwzględniać zmienne temperamentalne.

mgr Marcin Kochanowski

"Różnice i podobieństwa we współpracy psychologa podczas imprezy głównej ze sportowcami zdrowymi i niepełnosprawnymi."

Wprowadzenie: Sport osób niepełnosprawnych staje się coraz bardziej dynamiczny, coraz bardziej profesjonalny i nowoczesny. Nierzadko też pojawia się w sztabie szkoleniowym psycholog sportu. W związku z tym warto przedstawić jakiego rodzaju wsparcie psychologa sportowego oczekują i otrzymują sportowcy niepełnosprawni.

Niniejsza praca jest przeglądem literatury polskiej, ale również doniesień zagranicznych dotyczących form współpracy psychologów pracujących ze sportowcami z niepełnosprawnością. Pozostając jednak w zgodzie z tytułem i formą konferencji, oprócz przeglądu literatury drugą część stanowić będzie prezentacja doświadczeń praktyków, psychologów współpracujących z osobami niepełnosprawnymi. Opis doświadczeń, metod oraz form współpracy w trakcie przygotowań oraz startu w imprezach rangi mistrzowskiej. Dodatkową wartość może stanowić porównanie wsparcia jakie otrzymują sportowcy zdrowi oraz tego udzielanego osobom z niepełnosprawnością. Niniejsza praca, jako praca przeglądowa będzie przedstawiać wnioski płynące z doświadczeń polskich psychologów sportowych współpracujących ze sportowcami z niepełnosprawnością.

Wnioski jakie wynikają z przeprowadzonego przeglądu literatury oraz dyskusji z psychologami-praktykami mogą przeczy niektórym obiegowym opiniom. Sportowcy z niepełnosprawnością podczas startu w imprezach rangi mistrzowskiej oczekują przede wszystkim wsparcia dotyczącego samopoczucia, obniżenia poziomu stresu związanego z rangą imprezy czy presją, zarówno wewnętrzną jak i presją otoczenia. Kolejnym tematem współpracy są sytuacje osobiste, między innymi związane z rozłąką z bliskimi. W bezpośrednim okresie startowym wsparcie psychologiczne dotyczy konkretnych narzędzi czy sposobów poprawy koncentracji, ustabilizowania poczucia pewności siebie. Jednostkowe wydają się być przykłady obejmujące wsparcie związane z trudnościami wynikającymi z niepełnosprawności.

mgr Joanna Kotek
prof. Józef Maciuszek

"Psychologiczne sposoby przygotowania do startu sportowców; rutyny przedstartowe wykorzystujące elementy językowe."

Niniejsza praca dotyczy psychologii sportu, obszaru zajmującego się badaniem psychologicznych aspektów uczestnictwa w sporcie oraz opracowywaniem metod treningu mentalnego. Celem tej dziedziny jest pomoc zawodnikom w osiąganiu coraz lepszych wyników i realizowaniu w pełni swojego potencjału. Praca skupia się na problematyce bezpośredniego przygotowania psychologicznego do startu. Obejmuje badanie technik, pomagających zawodnikom wprowadzić się w optymalny stan startowy, ze szczególnym uwzględnieniem rutyn i mantr przedstartowych. Głównym problemem badawczym, jest próba zróżnicowania rutyn przedstartowych od mantr, rozumianych jako zachowania językowe i wykorzystujące powtarzalność języka. Osoby badane i procedura Praca zestawia te dwie techniki w oparciu o własne badania ilościowe i jakościowe oraz literaturę przedmiotu. Badania ilościowe obejmowały ankietę dotyczącą technik mentalnych używanych przez sportowców przed startem. Przebadanych zostało 146 zawodników sportu klasyfikowanego. Na podstawie odpowiedzi udzielonych w ankiecie, wybrane zostały osoby do badań jakościowych. W ich ramach zostało przeprowadzonych 15 wywiadów częściowo strukturalizowanych, dotyczących użytkowania przez zawodników mantr przedstartowych. Wyniki i wnioski W części podsumowującej znajduje się podstawowy opis i definicja techniki mantr sportowych oraz uwarunkowań ich używania przez zawodników. Podjęte zostały ponadto próby zróżnicowania ich od innych strategii bezpośredniego przygotowania psychologicznego do startu (takich jak rutyny przedstartowe, afirmacje i mowa wewnętrzna) skupiając się na różnicy celu

stosowania i sposobu działania mantry i rutyny. Odnosi się także do aspektów stosowanych psychologii sportu, podając wskazówki nauczania zawodników omawianych technik.

mgr Daniel Krokosz
prof. Mariusz Lipowski

"Nie tylko poszukiwanie doznań – motywy uczestnictwa w sportach ekstremalnych."

Doniosłe miejsce w tradycji badania uczestnictwa człowieka w ekstremalnych formach aktywności fizycznej zajmuje konstrukt poszukiwania doznań, stworzony przez Marviną Zuckermana (1991, 1994). Zdominował on podejście do opisu zarówno uwarunkowań temperamentalnych, jak i motywów obieranych przez ludzi, którzy decydują się zaangażować w sporty wysokiego ryzyka. Jednak, najnowsze badania sugerują, że potocznie przypisywany sportowcom ekstremalnym motyw poszukiwania doznań czy adrenaliny jest tylko jednym z wielu, oprócz: samorealizacji, poczucia wolności, kontroli emocji czy poczucia sprawczości i uzasadniają dalszą eksplorację celów obieranych przez uczestników tej aktywności (Barlow, Woodman, Hardy, 2013; Brymer, Schweitzer, 2013; Hetland, Vitterso, 2012). Osoby badane i procedura: W badaniach wykorzystany został Kwestionariusz Celów Aktywności Fizycznej (KCAF) (Lipowski i Zalewski, 2015), oraz ankietę służącą do opisu charakterystyki uprawianego sportu ekstremalnego. Osoby badane (N = 400) czynnie uprawiają dyscypliny uznane za sporty ekstremalne, charakteryzujące się różnym poziomem ryzyka. Wyniki: Sportowcy ekstremalni przejawiają szeroką gamę motywów podejmowania ryzykownej aktywności, a poszukiwanie doznań w przypadku wielu dyscyplin nie było oceniane przez nich jako najważniejsze. Występują istotne zależności pomiędzy ważnością poszczególnych celów ekstremalnej aktywności fizycznej a poziomem ryzyka uprawianego sportu. Wnioski: Prezentowane badania rzucają nowe światło na temat motywacji do uprawiania sportów ekstremalnych. Dotychczasowe opracowania, ograniczające się jedynie do konstruktowi poszukiwania doznań, czy badania jakościowe, obejmujące niewielką liczbę przypadków, mogą w sposób niewystarczający zgłębiać prezentowane zagadnienia. Ponadto, mogą stanowić przyczynek do lepszego rozumienia celowego działania jednostki, szczególnie w dziedzinie, która niejednokrotnie budzi poważne obiekcje natury etycznej – niekiedy oceniana jest, jako lekkomyślne podejście do życia.

mgr Marcin Kwiatkowski

"Nowoczesne technologie w psychologii sportu. System do diagnozy, monitoringu i treningu psychologicznego Sport and Minds."

Kompleksowe planowanie szkolenia zawodnika to jeden z podstawowych warunków decydujących o sukcesie sportowym. Trenerzy chcą wiedzieć jakie parametry oraz w jakich proporcjach są konieczne i niezbędne dla uzyskiwania maksymalnego postępu w realizowanych programach treningowych (Kwiatkowski 2007). Psychologia sportu korzysta z pomiarów określonych zmiennych psychologicznych i psychomotorycznych. Wspomagana komputerowo diagnostyka nabiera coraz większego znaczenia w sporcie ze względu na liczne korzyści zarówno teoretyczne, jak i praktyczne. W badaniach stosowane są narzędzia monitorujące wybrane funkcje (np. koncentrację i podzielność uwagi), jak i baterie testów diagnostycznych, takie jak np. ANAM-4 (Automated Neuropsychological Assessment Metrics-4) czy Wiedeński System Testów (WST). Informacja o aktualnym poziomie wybranych parametrów jest dla trenerów jednym z czynników pomocnych przy ocenie realizowanego treningu i skuteczności stosowanych metod treningowych. W ramach zajęć zostaną przedstawione praktyczne możliwości pomiaru, monitoringu i treningu wybranych zmiennych psychologicznych i

psychomotorycznych takich jak: czasy reakcji, koordynacja wzrokowo-ruchowa, szybkość i dokładność spostrzegania, koncentracja i podzielność uwagi, odporność na stres i inne w oparciu o nowoczesne technologie i narzędzia badawcze. Zostanie także przedstawiona autorska propozycja badań w oparciu o system diagnostyczno-treningowy Sport and Minds.

dr Kamila Litwic-Kaminska
mgr Martyna Kotyśko

"Temperament a chronotyp wśród sportowców akademickich."

Wprowadzenie Wcześniejsze badania nad korelatami chronotypu wskazują na jego powiązania z cechami temperamentu wyróżnionymi w Regulacyjnej Teorii Temperamentu Strelaua w populacji ogólnej. Celem prezentowanej pracy jest sprawdzenie jaka jest relacja pomiędzy chronotypem a cechami temperamentu u kobiet i mężczyzn studiujących wychowanie fizyczne oraz czy istnieją różnice między sportowcami trenującymi różne dyscypliny w zakresie wymienionych zmiennych. Osoby badane i procedura Prezentowane wyniki stanowią część badań prowadzonych w ramach programu Rozwój Sportu Akademickiego. W badaniu wzięło udział 157 studentów wychowania fizycznego, czynnie uprawiających sport (kobiety N=35, mężczyźni N=122). Sporty indywidualne (SI) były reprezentowane przez 25 kobiet i 63 mężczyzn, a sporty drużynowe (SD) przez 10 kobiet i 59 mężczyzn. Pomiaru dokonano następującymi narzędziami: Kwestionariuszem Temperamentu FCZ-KT (Zawadzki i Strelau, 1997) oraz Kwestionariuszem Rytmu Aktywności Dobowej (KRAD; Ciarkowska, niepublikowane dane). Wyniki Wśród kobiet rytm aktywności dobowej wiąże się istotnie z wyższym natężeniem żwawości ($R=0,63$) oraz niższą reaktywnością ($R=-0,42$). U mężczyzn aktywność dobową nie korelowała z cechami temperamentu. Mężczyźni i kobiety z grup SI i SD nie różnią się od siebie pod względem cech temperamentu i chronotypu. W grupie mężczyzn SI odnotowano istotną korelację między chronotypem a wytrzymałością ($R=0,26$). W grupie kobiet SI wystąpiły istotne korelacje między chronotypem i żwawością ($R=0,69$) oraz chronotypem i reaktywnością ($R=-0,62$). Wnioski Kobiety funkcjonujące lepiej we wczesnych godzinach są bardziej żwawe i mniej reaktywne. W sportach indywidualnych temperament odgrywa większe znaczenie dla preferencji w zakresie dobowego rytmu aktywności. Dopasowanie pory treningu do różnic indywidualnych może więc być istotne dla sprawnego funkcjonowania sportowców.

prof. Mariusz Lipowski
mgr Anna Ussorowska
prof. Małgorzata Lipowska

"Narcystyczne motywy troski o zdrowie u sportowców wyczynowych."

Wprowadzenie

Pojęcie narcyzmu zostało ukształtowane w paradygmacie psychodynamicznym jako jedna z cech osobowości zaburzonej. Dzisiaj jednak cechy narcystyczne występują w populacji w różnych kontekstach naszego życia. Zachowania zdrowotne m.in. aktywność fizyczna oraz prawidłowe nawyki żywieniowe bardzo często uznawane są za środek prowadzący do realizacji celu jakim jest idealny wygląd. Motywy troski o zdrowie w grupie społecznej, jaką stanowią sportowcy mogą wynikać ze specyfiki wykonywanego zawodu, jednak w wielu przypadkach są wynikiem koncentracji na własnym wyglądzie, skrajnie zaś zachowania te można uznać za przejaw narcystycznych cech osobowości.

Celem badania była ocena nasilenia narcystycznych cech osobowości, jako głównych motywów troski o zdrowie w grupie sportowców wyczynowych.

Osoby badane i procedura

Badaniem objęto grupę sportowców wyczynowych (N = 881) w wieku od 16. do 35. lat (M = 23,11; SD = 4,87), uprawiających trzy kategorie sportu: gry zespołowe (n = 583), sporty walki (n = 177) oraz sporty indywidualne (n = 121). Cechy narcystyczne (domagania się podziwu, przywództwo, próżność, samowystarczalność) określone zostały w oparciu o Narcissistic Personality Inventory Ruskina i Halla w adaptacji Drat-Ruszczak i Bazińskiej (2000). Pomiar zachowań zdrowotnych (prawidłowe nawyki żywieniowe, zachowania profilaktyczne, pozytywne nastawienie psychiczne, praktyki zdrowotne) dokonany został za pomocą Inwentarza Zachowań Zdrowotnych Juczyńskiego (2001).

Wyniki

Najbardziej próżne są osoby uprawiające gry zespołowe, a najzdrowiej się odżywiają i posiadają na najwyższym poziomie pozytywne nastawienie psychiczne osoby uprawiające sporty walki. Wraz z nasileniem cech narcystycznych wzrasta dbałość o zdrowie sportowców. Relacje te są najsilniejsze u osób uprawiających sporty indywidualne.

Wnioski

W pracy z zawodnikiem i troską o jego zdrowie trenerzy powinni uwzględniać poziom jego cech narcystycznych.

mgr Ewelina Osmenda

"Charakterystyka wybranych aspektów reagowania na przegraną u zawodników koszykówki."

Inspiracją do badań i główną podstawą teoretyczną projektu jest czwarty wymiar modelu inteligencji emocjonalnej Saloveya i Mayera, podkreślający wartość informacyjną emocji i refleksji powstających na skutek doświadczania negatywnych zdarzeń. O tym czy jednostka uczy się na własnych błędach i czy wyciąga z nich wnioski decyduje również sposób, w jaki tłumaczy swoje niepowodzenie oraz gdzie szuka jego przyczyn. Celem projektu jest poznanie postaw, opinii i reakcji na sportową przegraną wśród zawodników koszykówki.

Badania są prowadzone wśród ośmiu akademickich drużyn koszykówki kobiet i mężczyzn z krakowskich uczelni wyższych, za pomocą kwestionariuszy: DINEMO – do badania inteligencji emocjonalnej; GSES – do oceny własnej skuteczności oraz Skali I-E – mierzącej poczucie kontroli. Ponadto respondenci opisują własną definicję przegranej i porażki w sporcie oraz wybierają z losowo rozłożonych czynników, składających się na Piramidę Sukcesu Johna Woodena te, których według nich zabrakło podczas ostatniego przegranego meczu.

Wyniki zostaną poddane analizie jakościowej i ilościowej, a rezultaty pozwolą odpowiedzieć na pytania w jaki sposób zawodnicy radzą sobie z przegraną, czy czują się za nią odpowiedzialni, co według nich decyduje o przegranej i czy widzą różnicę pomiędzy przegraną, a porażką. Wstępna analiza jakościowa wyników częściowych wykazała duże zróżnicowanie opinii dotyczących przyczyn przegranej w ostatnim meczu nawet wśród zawodników z tej samej drużyny, ponadto zawodniczki tłumaczyły przegraną raczej niedostatecznym przygotowaniem fizycznym, a zawodnicy czynnikami związanymi z niewłaściwą współpracą w zespole. Aktualnie zauważono cztery główne typy różnic w definiowaniu przegranej i porażki opierające się na: ilości wkładanego przez drużynę wysiłku w trakcie trwania meczu, konsekwencjach negatywnego wyniku, poziomie sportowym rywali i indywidualnym zaangażowaniu zawodnika.

dr Jacek Przybylski

"Konstrukcja narzędzia - KCS (Kwestionariusz Czynników Stresowych)."

Mimo licznych teorii dotyczących odporności na stres w tym zakresie znikoma jest ilość w Polsce rzetelnego i trafnego narzędzia do pomiaru odporności na stres. W świecie znany jest na przykład kwestionariusz MTQ 48 (mental toughness questionnaire), zoperacjonalizowany w biznesie i zarządzaniu. Zastosowanie go u sportowców wiąże się z niezwyfikowanym założeniem o trafności narzędzia dla tej populacji. Celem badania było skonstruowanie Kwestionariusza Czynników Stresowych KCS sportowców wysokokwalifikowanych. Zbadano także różnice w zakresie czynników stresowych między kobietami a mężczyznami oraz ze względu na charakter dyscypliny. Analizowano wymiary temperamentu w trzech skalach czynników stresowych między kobietami a mężczyznami oraz ze względu na charakter dyscypliny.

Uczestnikami badania byli sportowcy wysokokwalifikowani w liczbie $n=421$, wiek $M=20,4$, $SD=5,3$, płeć $n=190K/n=231M$, tradycje uprawiania sportu: nie- $n=223$, tak- $n=187$, poziom sportowy: osiągnięcia ogólnopolskie $n=222$, MP $n=118$, ekstraklasa $n=74$,

Wskutek walidacji pozostały 42 stwierdzenia oraz 3 wymiary odporności na stres, każde po 14 itemów. Wysoka i zadowalająca jest rzetelność poszczególnych skal od 0,68 dla skali trener – otoczenie, przez 0,64 dla skali obawy przedstartowe do 0,61 do skali treningi. Zadowalająca jest również wariancja wyjaśniona przez model, która wynosi 57%.

Analiza confirmacyjna wykazała, że trójczynnikowa struktura modelu pomiarowego odporności na stres jest zadowalająco trafnym odzwierciedleniem zależności między czynnikami pomiaru odporności na stres. Wartości wskaźnika RMSEA, CFI i RFI są bardzo zbliżone do wartości uznawanych za graniczne dla satysfakcjonującej wartości konstruktów. RMSEA jest równe 0,082, gdy graniczne jest równe 0,08; RFI = 0,61, gdy graniczne wynosi 0,60; a CFI = 0,753, gdy graniczne równa się 0,75. Podsumowując, można więc uznać wynikowy model „Oblimin” za wystarczająco trafny dla odzwierciedlenia struktury czynnikowej kwestionariusza czynników stresowych. Poszczególne skale, choć wzajemnie skorelowane, prezentują trafną i rzetelną operacjonalizację wymiarów odporności na stres.

Sylwia Rodziewicz

"Transgresja. Siła woli w przekraczaniu granic własnych możliwości."

Wiara we własne siły jest uznawana za jeden z podstawowych warunków skutecznego działania w trakcie rywalizacji sportowej [por. Miedwiediew i wsp. 1976, Łuszczynska 2007] Jednostka przekonana na podstawie przeszłego doświadczenia o swoich słabych możliwościach w konkretnej sytuacji zadaniowej, w realizacji owego działania, jest mniej odporna na trudności wzmagające się w trakcie wyzwania i w konsekwencji szybciej rezygnuje, niż osoba która ma pewność, że posiada wystarczające zasoby energetyczne do tego by wytrwać w sytuacji stresowej (Terelak, Tarnowski 1999) Badanie ma na celu udowodnić wpływ poczucia własnej skuteczności na wytrwałość w zadaniach wymagających wytrzymałości i transgresji osobistej. Dodatkowo zastosowana manipulacja ma sprawdzić związek między podwyższeniem lub obniżeniem przekonania o posiadaniu wystarczających zasobów (w tym wypadku siły) na uzyskiwane wyniki w zadaniach wytrzymałościowych. Badanie sprawdza również wpływ przekonania na temat możliwości własnego organizmu na subiektywny moment odczuwania i nasilenia zmęczenia. OSOBY BADANE I PROCEDURA W badaniu uczestniczyło 48 osób w wieku 18-40 lat. Przeprowadzono eksperyment składający się z dwóch prób (1 próba: utrzymanie ciężarku najdłużej jak to możliwe (wyznaczenie

indywidualnej granicy możliwości), 2 próba: próba pobicia własnego rekordu ustalonego w 1 próbie (po tygodniu)) Zastosowana została manipulacja: w drugiej próbie stoper pokazuje czas (1 grupa: normalny, 2 grupa: przyspieszony, 3 grupa: zwolniony) Uczestnicy sygnalizowali odczuwane zmęczenie w skali 1 do 3 w trakcie obu prób (gdzie 1 to „odczuwam zmęczenie”, 2 to „odczuwam duże zmęczenie” 3 to opuszczenie ciężarka i koniec próby) Docelowo grupa badanych będzie liczyła 60 osób. Uczestnicy zostali również zbadani Kwestionariuszem Poczucia Własnej Skuteczności (GSES) w celu sprawdzenia korelacji między uogólnionym poczuciem własnej skuteczności na odporność na zastosowaną manipulację oraz poprzez Biofeedback (GSR, HRV, RESP) aby w przyszłości porównać subiektywne odczucie zmęczenia do obiektywnych wskaźników fizjologicznych świadczących o zmęczeniu (takich jak wzrost HRV i GSR). WYNIKI (na podstawie 48 osób) Subiektywne odczucie zmęczenia (stopień 1) i dużego zmęczenia (stopień 2) [jako stosunek drugiej próby do pierwszej] w grupie 2 (czas przyspieszony) pojawia się średnio w tym samym czasie, a czas trzymania ciężarka w obu próbach jest podobny, natomiast w grupie 3 (czas spowolniony) pojawia się w próbie drugiej znacznie później, a rekord zostaje znacznie pobity. W grupie kontrolnej odczucie zmęczenia pojawia się później a rekord zostaje nieznacznie pobity. WNIOSKI Osoby, którym z powodu manipulacji wydawało się, że do kresu wytrzymałości wyznaczonego w ostatniej próbie zostało więcej/mniej czasu są mniej/bardziej wrażliwe na sygnały z organizmu świadczące o zmęczeniu i mniej/bardziej się na nich koncentrują. Uczestnicy wytrzymywali skrajne zmęczenie jeśli byli przekonani, że dany wysiłek leży w granicach ich możliwości.

Małgorzata Gola
Paulina Mazur
Justyna Rostawicka
Rafał Wiśniewski
mgr Kamila Budzyńska

"Aktywność fizyczna a inteligencja emocjonalna."

Wprowadzenie teoretyczne: Inteligencja emocjonalna rozumiana jest jako zdolność do rozpoznawania, rozumienia i kontrolowania własnych oraz cudzych emocji, a także zdolność do motywowania się i kierowania emocjami zarówno własnymi, jak i osób, z którymi łączą nas jakieś więzi (Daniel Goleman 1995). Aktywność fizyczna w badaniu rozumiana jest jako każdy ruch ciała, przy którym dochodzi do skurczu mięśni oraz powoduje wydatek energetyczny, większy niż przy stanie spoczynkowym. Jest to kluczowy i integralny składnik zdrowego stylu życia (Józef Drabik 1996).

Cel badania: określenie związku między aktywnością fizyczną a inteligencją emocjonalną.

Materiał: studenci Uniwersytetu Szczecińskiego w wieku 19 – 24 lat, grupa liczyła 68 osób.

Metody: Kwestionariusz Inteligencji Emocjonalnej INTE, składa się 33 pozycji o charakterze samoopisowym oraz Międzynarodowy Kwestionariusz Aktywności Fizycznej – IPAQ, którego wyniki wyrażają aktywność fizyczną w jednostkach MET-min/tydzień. Kwestionariusz ma charakter samoopisowy, pytania dotyczą aktywności fizycznej w każdej dziedzinie życia: uprawianym sporcie, pracach domowych, zawodowych, przemieszczaniem się oraz czasie spędzonym na siedzeniu.

Wyniki: Odnotowano korelacje pomiędzy intensywnością aktywności fizycznej a zdolnością do

wykorzystywania i rozpoznawania emocji oraz aktywnością fizyczną a zdolnością do rozpoznawania emocji. Korelacje wystąpiły także między aktywnością fizyczną oraz zdolnością do wykorzystywania i rozpoznawania emocji.

Wnioski: Wraz ze wzrostem zdolności do wykorzystywania i rozpoznawania emocji wzrasta poziom intensywności aktywności fizycznej (powyżej 1500 lub 3000 MET-min/tydzień). Także wraz ze wzrostem zdolności do rozpoznawania emocji wzrasta aktywność fizyczna wyrażana poprzez tygodniowy czas poświęcony chodzenie oraz ogólny średni poziom aktywności fizycznej (600 – 1500 lub 600 – 3000 MET-min/tydzień).

Mateusz Broniecki
Katarzyna Kuligowska
Antonina Porębska
mgr Kamila Budzyńska

"Poszukiwanie doznań a aktywność fizyczna."

Wstęp: Gotowość do poszukiwania doznań to cecha osobowości określana przez poszukiwanie różnorodnych, nowych, intensywnych doznań i doświadczeń, a także gotowość do podejmowania ryzyka (Zuckerman, M. (2007)). Aktywność fizyczna jest jednym ze sposobów dostarczania przyjemności i pobudzania układu nerwowego co może prowadzić do redukcji napięcia.

Cel pracy: Celem badań jest określenie związku między skłonnością do poszukiwania doznań a aktywnością fizyczną.

Charakterystyka grupy badawczej: Badanie zostało przeprowadzone na grupie studentów Uniwersytetu Szczecińskiego w wieku 19-29 lat, grupa liczyła 56 osób.

Materiały i metody: Wykorzystano Międzynarodowy Kwestionariusz Aktywności Fizycznej IPAQ (E. Biernat, R. Stupnicki, Antoni K. Gajewski) oraz Skalę Poszukiwania Doznań M. Zuckermana w polskiej adaptacji D. Żychowskiej. Analiza statystyczna obejmowała wykonanie statystyk opisowych oraz obliczenie współczynnika korelacji rho - Spearmana.

Wyniki: Odnotowano korelację pomiędzy poziomem aktywności fizycznej a zmiennymi: poszukiwanie przygód i grozy, rozhamowanie i wrażliwość na nudę ($\rho=0,39$; $p<0,05$, $\rho=0,41$; $p<0,05$; $\rho=0,47$; $p<0,05$). Wystąpił także związek pomiędzy umiarkowaną aktywnością fizyczną a poszukiwaniem przygód i grozy ($\rho=0,39$; $p<0,05$) oraz między intensywną aktywnością fizyczną a wrażliwością na nudę ($\rho=0,45$; $p<0,05$). Korelacje odnotowano również między poszukiwaniem przygód a ogólnym poziomem aktywności fizycznej ($\rho=-0,4$; $p<0,05$).

Wnioski: Wyniki badania sugerują, że osoby, które są aktywne fizycznie, również na co dzień potrzebują większej stymulacji; napięcie z nią związane rozładowują w sporcie. Badanie może być pomocne w pracy terapeutycznej z osobami, które poprzez działania destrukcyjne, rozładowują napięcie związane z zapotrzebowaniem na stymulację. Sport może być jedną z alternatyw.

Mateusz Broniecki

"Aktywność fizyczna a styl radzenia sobie ze

**Kuligowska Katarzyna
Porębska Antonina
mgr Kamila Budzyńska**

stresem u osób we wczesnej dorosłości."

Wstęp: Sposób w jaki ludzie radzą sobie ze stresem w dużym stopniu zależy od przyjętej strategii. Wyróżniamy styl skoncentrowany na zadaniu, emocjach i unikaniu (Heszen-Niejodek i Rajczak, 2000). Aktywność fizyczna w zależności od stopnia intensywności może mieć różny wpływ na redukcję odczuwanego przez nas stresu.

Cel pracy: Określenie czy aktywność fizyczna ma związek z określonym stylem radzenia sobie ze stresem oraz czy jej intensywność wpływa na dobór określonego stylu radzenia sobie.

Charakterystyka grupy badawczej: Studenci Uniwersytetu Szczecińskiego w wieku 19-29 lat; grupa liczyła 91 osób.

Materiał i metody: Aktywność ruchową określono za pomocą Międzynarodowego Kwestionariusza Aktywności Fizycznej- IPAQ w wersji skróconej (E. Biernat, R. Stupnicki, Antoni K. Gajewski), natomiast style radzenia sobie ze stresem za pomocą Kwestionariusza Radzenia Sobie w Sytuacjach Stresowych- CISS autorstwa N.S. Endler i J.D.A Parker, w polskiej adaptacji P. Szczepaniaka, J. Strelau i K. Wrześniewskiego. Analiza statystyczna obejmowała wykonanie statystyk opisowych oraz obliczenie współczynnika korelacji rho - Spearmana.

Wyniki: Wystąpiła korelacja między poziomem ogólnej aktywności fizycznej i intensywnej aktywności fizycznej a stylem skoncentrowanym na emocjach ($\rho = -0,26$; $\rho = -0,27$; $p < 0,05$) oraz korelacji między poziomem ogólnej aktywności fizycznej a poszukiwaniem kontaktów towarzyskich ($\rho = 0,32$; $p < 0,05$).

Wnioski: Osoby wykazujące się zwiększoną aktywnością fizyczną charakteryzują się niższymi wynikami w stylu skoncentrowanym na emocjach. Wyższa aktywność fizyczna wiąże się również z poszukiwaniem kontaktów towarzyskich. Otrzymane wyniki wskazują, iż aktywność fizyczna i style radzenia ze stresem są ze sobą powiązane.

**mgr Ewa Serwotka
mgr Aleksandra Zienowicz
mgr Tomasz Kurach
mgr Kamil Radomski
prof. Artur Poczwardowski
dr Aleksandra Krukowska
dr Martyna Tadzik
mgr Aleksandra Pogorzelska
mgr Wojciech Tadzik
mgr Małgorzata Pajączkowska**

"Weryfikacja użyteczności Modelu i7W jako narzędzia w pracy trenera."

Jednym z fundamentalnych zadań psychologii sportu jest efektywne przekazywanie wiedzy (teorii) i jej praktycznych zastosowań we współpracy trenera z zawodnikami. W 2014 roku dokonano

adaptacji Modelu i7W jako klarownego narzędzia dla trenerów odzwierciedlającego założenia Sportu Pozytywnego. Model ten składa się z: (a) inspiruj (np. motywuj i prowadź); (b) Wspieraj (np. podkreślaj zasoby zawodnika); (c) Wyjaśniaj (np. przekazuj precyzyjne instrukcje); (d) Wymagaj (np. konsekwentnie egzekwuj zasady kooperacji i ciężkiej pracy); (e) Wynagradzaj (np. wynagradzaj zaangażowanie i progres); (f) Wyróżniaj (np. akcentuj wyjątkowość każdej z osób); które zebrane w całość skutkują: (g) Wzrostem i (h) Wygraną- w sporcie i w innych obszarach funkcjonowania zawodnika. W prezentacji znajdują się teoretyczne fundamenty modelu: (a) samoukierunkowanie (Ryan i Deci, 2000), (b) relacja trener-zawodnik (np. Jowett i Poczwadowski, 2006); i (c) przywództwo transformacyjne (Callow i wsp., 2009). Przedstawione zostaną wyniki projektu badawczego „Wspieraj i Wygrywaj – Sport Pozytywny w Gdyni”, które stanowią weryfikację Modelu i7W. W projekcie wzięło udział 43 trenerów (wiek: $M = 34,90$; $SD = 10,47$) i 435 zawodników (wiek: $M = 14,08$; $SD = 3,19$). Grupa eksperymentalna (22 trenerów) podlegała manipulacji: udział w warsztatach z zakresu Modelu i 7W. Wśród zawodników, natomiast, zrealizowane zostały kwestionariuszowe pre- i post- pomiary następujących zmiennych: źródła pewności siebie, percepcja sukcesu, relacja trener-zawodnik, dominująca motywacja, zaspokojenie potrzeb, częstotliwość występowania zachowań i7W, spójność grupowa. Z pre-pomiaru wynika, że w przypadku skal Modelu i7W: „Inspiruj”, „Wspieraj”, „Wyjaśniaj” oraz „Wyróżniaj”, zawodnicy sportów indywidualnych uzyskiwali wyższe wyniki od zawodników sportów drużynowych. Wyniki zostaną omówione z punktu widzenia praktycznego zastosowania i dalszego rozwoju projektu.

prof. Małgorzata Siekańska

"Diagnoza czynników wpływających na rozwój uzdolnionych zawodników – prezentacja Kwestionariusza Środowiska Sprzyjającego Rozwojowi Talentu w Sporcie KSSRTS."

Badania nad czynnikami mającymi wpływ na przebieg procesu rozwoju talentu sportowego prowadzone są w wielu kierunkach (van Rossum, Gagné, 2006), ale w dużej mierze skupiają się na poszukiwaniu psychologicznych charakterystyk sprzyjających optymalnemu rozwojowi oraz związanych z satysfakcjonującym funkcjonowaniem na najwyższym poziomie rywalizacji sportowej (Gould i in., 2002; van Rossum, 2009). Ciągłe jednak istnieje potrzeba lepszego poznania środowiskowych uwarunkowań rozwoju talentu, które stosunkowo rzadko są przedmiotem zainteresowań badaczy, między innymi ze względu na ograniczone możliwości, jeśli chodzi o dostęp do odpowiednich narzędzi (Martindale et al., 2007; Siekańska, 2012). Celem referatu jest prezentacja narzędzia służącego do badania czynników środowiskowych sprzyjających rozwojowi talentu (Kwestionariusz Środowiska Sprzyjającego Rozwojowi Talentu w Sporcie KSSRTS), będącego polską adaptacją Talent Development Environment Questionnaire TDEQ (Martindale et al., 2010). OSOBY BADANE I PROCEDURA Podczas wystąpienia przedstawione zostaną wyniki części badań nad trafnością i rzetelnością kwestionariusza, w których wzięły udział trenerki gimnastyki artystycznej ($N=30$, $M=24,13$) z co najmniej rocznym doświadczeniem zawodowym. Wszystkie osoby badane uprawiały w przeszłości gimnastykę artystyczną i były zidentyfikowane jako uzdolnione. Badanie miało charakter retrospektywny. WYNIKI Najwyższy wskaźnik α Cronbacha uzyskały skale: Orientacja na rozwój długoterminowy (0,91), Komunikacja (0,76), Dostęp do sieci wsparcia (0,73), Podstawy rozwoju długoterminowego (0,72). WNIOSKI Aktualna wersja kwestionariusza KSSRTS w wersji skróconej – uwzględniającej zgodnie z sugestią autorów specyfikę i różnice kulturowe - może być wykorzystywana w badaniach naukowych. Konieczne są dalsze prace adaptacyjne z uwzględnieniem młodszych grup wiekowych 13-19 lat. Stworzenie

rzetelnego narzędzia pomiaru umożliwi trafne rozpoznanie specyfiki danego środowiska i zaplanowania skutecznej interwencji oraz prowadzenia dalszych badań w tym obszarze.

mgr Ksawery Sowiński
mgr Bartosz Zawidzki
Martyna Kaźmierska
Paulina Pękała
Pola Weiner
mgr Anna Ussorowska

"Obóz sportowy a poziom wewnętrznego poczucia kontroli u dzieci trenujących piłkę nożną w wieku 12 – 16 lat."

Wprowadzenie i cel badania:

Każdy trener i zawodnik pragnie mieć poczucie kontroli. Zwiększenie poczucia kontroli sprawia, że rośnie nasza motywacja wewnętrzna do działania, zainteresowanie tym, co robimy, zwiększa się poziom kreatywności oraz naszej pozytywnej samooceny, jesteśmy bardziej wytrwali w naszych działaniach oraz mamy poczucie, że są one zgodne z wyznawanymi przez nas wartościami (Wojciszke, 2013). Umieszczenie poczucia kontroli, zwane inaczej lokalizacją kontroli (*ang. LOC – locus of control*), jest oczekiwaniem stałym, zgeneralizowanym i wpisuje się wymiar osobowości człowieka (Rotter, 1966). Badania przeprowadzone na sportowcach pokazały, że zawodnicy o wyższym poczuciu kontroli wewnętrznej rzadziej rezygnowali z działalności sportowej, niż ci o niskim (Tennen i Sharp, 1983) i osiągnęli wyższy ogólny wynik sportowy (Rutkowska, 2010). Celem badania było sprawdzenie, czy obóz sportowy ma wpływ na rozwój poczucia kontroli u dzieci w wieku 12 – 16 lat.

Osoby badane i procedura:

Grupa badana składała się z 120 zawodników piłki nożnej w wieku od 10 do 16 lat. Wszyscy badani uczestniczyli w zgrupowaniach zimowych. Obozy miały charakter sportowo-rekreacyjny. W badaniu wykorzystano KBKP - Kwestionariusz do Badania Poczucia Kontroli charakteryzujący się zadowalającą zgodnością wewnętrzną, rzetelnością oraz trafnością diagnostyczną (Krasowicz, Kurzyp-Wojnarska, 1990). Wszyscy zawodnicy zostali zbadani dzień przed wyjazdem oraz dzień po powrocie z obozu.

Wyniki:

Badanie wykazało istotny wzrost poziomu poczucia kontroli wewnętrznej ($<0,05$). Tę samą tendencję zaobserwowano w skali Sukcesu, natomiast spadek w skali Porażki.

Wnioski:

Znajomość oddziaływania obozu sportowego na rozwój poczucia kontroli wewnętrznej u dzieci, pozwala na bardziej świadome jego wykorzystanie w procesie szkoleniowym.

mgr Ksawery Sowiński
mgr Bartosz Zawidzki

"Radzenia sobie ze stresem i napięciem a wykorzystanie potencjału zawodników - implikacje praktyczne."

Wprowadzenie i cel badania: Dysproporcję w poziomie wykonania zadań przez zawodników w treningu, a w zawodach (Mellalieu, Hanton, 2015) można badać na wielu płaszczyznach: poznawczej, emocjonalnej, psychomotorycznej. Punktem wspólnym jest m.in. związek sfer emocjonalnej i poznawczej, ujęty choćby w Teorii Kontroli Uwagi (ACT) (Eysenck, Derakshan, 2009), czy w badaniach wpływu napięcia emocjonalnego, na poziom wykonania zadań

poznawczych (Sarason, 1988) i psychomotorycznych (Morris, Davis i Hutchings, 1981). Chcąc uwzględnić zmienność indywidualną, a także uzyskać praktyczne implikacje dla trenerów, zbadaliśmy jak styl radzenia sobie ze stresem oraz przeżywanie napięcia/lęku wiąże się z wykorzystaniem potencjału zawodnika.

Osoby badane i procedura: Grupa badana składała się z 60 mężczyzn (17-20lat) na mistrzowski poziomie sportowym. Badani wykonywali zadania psychomotoryczne o niskim (Aparat Reakcji Złożonej 40 bodźców) i wysokim (Aparat Piórkowskiego 125 b/min) poziomie stresogenności. Style radzenia sobie ze stresem i przeżywanie napięcia/lęku zmierzono odpowiednio kwestionariuszami CISS i STAI. Wykorzystanie potencjału zmierzono ocenami sześciu sędziów kompetentnych. Wyniki: Pierwszy etap wykazał, że style skoncentrowane na: emocjach (SSE) i unikaniu (SSU), odpowiadały ($p < 0.05$) niższemu wynikowi wykonania w sytuacjach wysokiej (tylko wysokiej!) stresogenności i wykorzystania potencjału, niż styl zadaniowy (SSZ). Wartością dodaną była obserwacja zachowania badanych z SSE (zagubienie) i z SSZ (opanowanie). Kolejnym etapem będzie analiza regresji i dołączenie danych STAI, gdzie przewidujemy dodatnią korelację napięcia/lęku jako cechy z SSE, a ujemną z wykorzystaniem potencjału w sytuacji stresowej (mecz).

Wnioski: Wiedza o wpływie radzenia sobie ze stresem/napięciem na potencjał zawodników, m.in. ułatwi trenerowi selekcje, podpowie użycie ćwiczeń bardziej obciążających stresowo lub wskaże konieczność treningu mentalnego zawodników z psychologiem.

dr Patrycja Sroka-Oborska

"Predyktory motywacji osiągnięć w sporcie wyczynowym."

Badacze poszukując predyktorów powodzenia w aktywności sportowej, wśród psychicznych właściwości zawodników wyróżniają motywację osiągnięć. Zdaniem Mroczyńskiego (1993) jest to uzasadnione, ponieważ walka sportowa jest klasycznym, wzorcowym przykładem sytuacji osiągnięć, w której występują wszystkie warunki dla pojawienia się motywacji osiągnięć u zawodnika. Celem badań jest wyodrębnienie predyktorów motywacji osiągnięć w grupie zawodników niżej i wyżej kwalifikowanych. W badaniach uwzględniono takie wymiary osobowości jak: neurotyczność, ekstrawersja, otwartość na doświadczenie, ugodowość, sumienność, motywacja osiągnięć, samoocena, poczucie własnej skuteczności, optymizm i potrzeby psychiczne. Osoby badane i procedura. Zastosowano Inwentarz Osobowości NEO-PI-R (w adaptacji Siuty, 2006), Autoportret Steina (w polskim przekładzie M. Choynowskiego), Kwestionariusz do mierzenia motywu osiągnięć Widerszal-Bazył, Kwestionariusz samooceny SES Rosenberga (Dzwonkowska, Lachowicz-Tabaczek, Łaguna, 2008), Skalę Uogólnionej Własnej Skuteczności-GSES (autorzy wersji polskiej: Ralf Schwarzer, Michael Jerusalem i Zygfryd Juczyński, 2009), Test Orientacji Życiowej-LOT-R (w adaptacji Ryszarda Poprawy i Zygfryda Juczyńskiego, 2009). Badania przeprowadzono wśród 70 sportowców najwyższego wyczynu i 70 zawodników niżej kwalifikowanych. Wyniki. Zaobserwowano, że predyktorami ogólnej motywacji osiągnięć u sportowców jest poziom sumienności, poziom optymizmu oraz poziom potrzeby informowania innych. Najsilniejszym predyktorem z tej grupy jest sumienność. Wnioski. Otrzymane wyniki podkreślają ogromną rolę sumienności w osiąganiu wyczynu sportowego. Potwierdzają także istotny związek optymizmu z motywacją osiągnięć przedstawiony w literaturze przedmiotu (Deaner, Silva, 2002). Ukazują również znaczenie potrzeb w predykcji motywacji osiągnięć, które uznawane są za źródło motywacji osiągnięć (Reykowski, 1992).

dr Martyna Tadzik
dr Ludmiła Zajac-Lamparska

**"Kwestionariusz doświadczeń życiowych
kajakarzy – narzędzie do badania przebiegu
karier sportowych zawodników."**

Pomyślny rozwój sportowy i osiągnięcie wybitnych rezultatów sportowych nadal jest przedmiotem licznych rozważań naukowych i dużej liczby badań w obszarze psychologii sportu. Mimo tego, nadal wiele narzędzi badawczych ma ograniczony charakter – nie uwzględnia specyfiki sportu wyczynowego, a badania prowadzone są w małych wyselekcjonowanych grupach i obejmuje jedynie wybrane etapy kariery sportowej. Szczególnie dotyczy to polskich badań psychologicznych. Odpowiadając na potrzebę wspomagania funkcjonowania i optymalizacji działania zawodników podczas wszystkich etapów kariery sportowej skonstruowano kwestionariusz do badania doświadczeń zawodników. Zawiera on 166 stwierdzeń, odwołujących się do różnych obszarów sportowego i pozasportowego życia zawodników. Poza oceną obecności danego doświadczenia w karierze sportowej, zawodnicy oceniali wpływ, walencję tego wpływu oraz ważność danego doświadczenia. Przebadano 193 kajakarzy klasycznych (od 13 do 76 roku życia).

Istnieje zależność pomiędzy ilością i rodzajem doświadczeń życiowych a wynikami sportowymi przebadanych kajakarzy. Doświadczenia sportowe, jak i pozasportowe odgrywają znaczącą rolę w przebiegu karier sportowych na wszystkich jej etapach, w tym w grupach dzieci i młodzieży. Juniorzy młodsi doświadczyli największej liczby doświadczeń sportowych [$M (SD)=23,66 (13,24)$] i pozasportowych [$M (SD)= 11,29 (7,18)$] spośród pozostałych grup. Doświadczenia o charakterze predykcyjnym w stosunku do wyniku sportowego to m.in.: zainteresowanie się trenera moimi sprawami sportowymi [junior młodszy $\beta=0,31^*$, junior $\beta=0,50^{**}$] i dobra relacja z partnerem z osady [młodziak $\beta=0,31^*$; junior młodszy $\beta=0,37^{***}$]. Ocena wpływu, walencji i ważności doświadczeń ma indywidualizowany charakter - dla danej grupy startowej, jak i konkretnych zawodników.

Skonstruowane narzędzie w znacznej mierze ma uniwersalny charakter i może być przeznaczone do badania innych dyscyplin sportowych. Z pewnością może stanowić wartościowe źródło informacji o zawodnikach dla ich trenerów, rodziców, nauczycieli i psychologów sportu. Pokazuje m.in., że warto znać rodzaj doświadczeń i ich subiektywną ocenę. Co ciekawe, okazuje się że zarówno doświadczenia pozytywne i negatywne dodatnio korelują z wynikiem sportowym. Narzędzie wymaga jednak pewnych modyfikacji.

* $p \leq 0,05$ ** $p \leq 0,03$ *** $p < 0,01$

mgr Iga Walczak
prof. Małgorzata Siekańska

**"Poczucie zadowolenia dzieci ze sportu z
perspektywy trenera."**

Jak pokazują liczne badania, młodzi zawodnicy pytani o powody uczestnictwa w sporcie najczęściej wymieniają radość i dobrą zabawę związane z aktywnością. Sposób w jaki trenerzy rozumieją poczucie dobrej zabawy płynące ze sportu wpływa na ich podejście do procesu kształcenia, przyczyniając się jednocześnie do rozwoju motywacji zawodników (Martens, 2009). Celem badania było skonstruowanie narzędzia służącego do identyfikacji czynników, które zdaniem trenerów wpływają na zadowolenie młodych zawodników z aktywności fizycznej oraz oceny możliwości wpływu trenera na te czynniki. Osoby badane i procedura: Do badania użyty został kwestionariusz składający się z 22 itemów. W badaniu wzięło udział 103 trenerów reprezentujących 19 dyscyplin sportu. Poproszeni zostali o ocenę na skali od 1 (nie ma żadnego znaczenia) do 5 (ma decydujące

znaczenie), jak ważny jest każdy z tych czynników dla poczucia zadowolenia dzieci ze sportu oraz o zaznaczenie tych, na które mają wpływ, jako trenerzy. Wyniki: Analiza głównych składowych pozwoliła na wyróżnienie ośmiu czynników związanych z zadowoleniem dzieci ze sportu. Każdy z nich oceniony został na dwóch wymiarach (znaczenie dla poczucia zadowolenia ze sportu oraz możliwość wpływu przez trenera), co pozwoliło na wyodrębnienie czterech obszarów: dużego zaangażowania (duże znaczenie i duża możliwość wpływu), bezsilności (duże znaczenie i mała możliwość wpływu), niewykorzystanego potencjału (małe znaczenie i duża możliwość wpływu) oraz braku uwagi (małe znaczenie i mała możliwość wpływu). Wnioski: Identyfikacja czynników, które zdaniem trenera mają znaczenie dla kształtowania poczucia zadowolenia dzieci ze sportu oraz ocena możliwości wpływu na te czynniki, może być wykorzystywana przez praktyków przy tworzeniu programów współpracy z trenerami.

mgr Zuzanna Wałach-Biśta
prof. Eugenia Mandal

"Spójność grupowa i poczucie drużynowej skuteczności a efektywność zespołowa drużyn koszykarskich i siatkarskich."

Wprowadzenie: Większość dotychczasowych badań potwierdza istnienie pozytywnego związku pomiędzy spójnością grupową a efektywnością drużyn sportowych (m.in. Carron, i in., 2002). Ponadto uważa się, że zespoły o wysokim poczuciu drużynowej skuteczności będą dokładać większych starań i okażą większą wytrwałość w obliczu silnych wyzwań, niż te, które nie wykazują takiej pewności (Feltz i Lirgg, 2001). Powyższe badanie miało na celu sprawdzenie, czy spójność grupowa i poczucie drużynowej skuteczności wykształcone w okresie przygotowawczym mają związek z efektywnością drużyn sportowych w trakcie całego sezonu zasadniczego.

Osoby badane i procedura: W badaniu wzięło udział 12 drużyn koszykarskich i siatkarskich biorących udział w rozgrywkach ligowych. 145 zawodników uzupełniło Kwestionariusz Środowiska Grupowego (Krawczyński, 1995) oraz Kwestionariusz Poczucia Drużynowej Skuteczności (Wałach-Biśta, 2015) w okresie przygotowawczym. Na podstawie analizy miejsca drużyny w tabeli oraz stosunku meczy wygranych do przegranych ustalono wskaźnik efektywności badanych drużyn sportowych.

Wyniki: Uzyskane dane zostały poddane hierarchicznej analizie regresji. Wyniki wskazują, że dodatnim predyktorem efektywności zespołowej jest poczucie drużynowej skuteczności – sprawność ($\beta = .62$; $p < .001$), a ATG-S – predyktorem ujemnym ($\beta = -.22$; $p < .05$). Analiza interakcji wykazała, że GIS jest negatywnym, lecz nieistotnym predyktorem wśród kobiet ($\beta = -.23$; $p < .22$), a u mężczyzn istotnym dodatnim predyktorem ($\beta = .26$; $p < .02$).

Wnioski: Wyniki mają praktyczny wpływ na pracę psychologów sportu. Pracując z zespołem nad jego poczuciem drużynowej skuteczności w okresie przygotowawczym zwiększamy prawdopodobieństwo jego wyższej efektywności w trakcie całego sezonu. Z kolei w drużynach męskich kluczowe jest także rozbudzenie integracji grupowej społecznej przed rozpoczęciem sezonu.

mgr Karol Wasielewski
prof. Andrzej Szwarc
dr Bartosz Dolański
mgr Paweł Rompa

"Szybkość reakcji i szybkość podejmowania decyzji a ekspercka ocena gry młodych piłkarzy nożnych."

Celem badań było określenie zależności między wynikami osiąganymi w testach szybkości reakcji i szybkości podejmowania decyzji a poziomem umiejętności gry zawodników uprawiających piłkę nożną w gdańskich klubach piłkarskich. W badaniach wzięło udział 96 zawodników w sześciu kategoriach wiekowych (U11... U16), trenujących piłkę nożną w 8 klubach sportowych Gdańska. Zostali wyselekcjonowani z 432 piłkarzy na podstawie rezultatów osiągniętych w testach sprawności fizycznej specjalnej Szwarca i Dolańskiego (2015).

Badania przeprowadzono w Laboratorium Wysiłku Fizycznego AWFIS Gdańsk w dwóch jednodniowych sesjach badawczych w kwietniu 2015 roku. W pierwszym dniu badano czas reakcji i czas podejmowania decyzji za pomocą Testu Reakcji (RT) i Testu Determinacji (DT) wybranych z Wiedeńskiego Systemu Testów, a w drugim oceniano umiejętności piłkarskie w grach pięciu przeciwko pięciu z bramkarzami na boisku krytym ze sztuczną nawierzchnią (tzw. „balon” piłkarski). Zawodników dzielono losowo na czteroosobowe drużyny (z niezmiennymi bramkarzami), a każdy z nich rozgrywał 6 siedmiominutowych meczów. Ich grę oceniało, na specjalnie w tym celu przygotowanym arkuszu obserwacyjnym, 5 trenerów-ekspertów z uprawnieniami UEFA Pro i UEFA A.

W celu uwiarygodnienia narzędzie badawczego, dokonano jego wcześniejszej walidacji (test ICC), a do zbadania korelacji między testami RT, DT a oceną ekspercką zastosowano korelację liniową Pearsona.

Stwierdzona dodatni związek korelacyjny między wynikami uzyskanymi w teście decyzji i teście reakcji a oceną umiejętności gry dokonaną przez ekspertów (odpowiednio PCC: 0,400029 and PCC: 0,394399). Zatem, testy szybkości podejmowania decyzji i szybkości reakcji z Wiedeńskiego Systemu Testów mogą być użytecznym ale nie ostatecznym narzędziem do selekcji młodych utalentowanych piłkarzy nożnych.

dr Piotr Włodarczyk

"Wpływ Trauma Releasing Exercises na zmianę nastroju w grupie dorosłych nietrenujących oraz byłych sportowców."

Wpływ Trauma Releasing Exercises (TRE) na zmianę nastroju w grupie dorosłych o wysokim i niskim poziomie lęku. Redukcja napięć, lęku czy skutków traumy pozostaje w kręgu zainteresowania zarówno specjalistów psychologii klinicznej jak i psychologii sportu. Długotrwała reakcja stresowa wywołuje zmiany biologiczne oraz psychologiczne utrudniające osiągnięcie gotowości startowej po urazach. Przedmiotem artykułu jest porównanie wpływu ćwiczeń redukujących napięcia na kształtowanie się składników nastroju w grupie o niskim i wysokim lęku. Do analizy wybrano Trauma Releasing Exercises (TRE), progresywną relaksacją metodą Jacobsona (J) oraz kontrolnej (K). Celem badań było porównanie efektywności zmiany nastroju w zależności od zastosowanej metody w odniesieniu do grupy kontrolnej. Badania przeprowadzono na (N=115) zdrowych osobach w wieku 18 do 76 lat (M=29,6; SD=9,6). Które losowo przydzielono do trzech grup: TRE (N=44), J (N=37) oraz kontrolnej K (N=34). Z pomocą kwestionariusza STAI oszacowano poziom lęku jako cechy oraz składników nastroju z pomocą UMACL w adaptacji (Goryńskiej 2005). Semieksperymentalna procedura badawcza składała się z losowego przydzielenia uczestników do jednej z trzech grup. Następnie wykonaniu baterii testów przed i po sekwencji TRE lub J oraz w przypadku grupy kontrolnej biernego odpoczynku. Zaobserwowano istotne statystyczne różnice w poziomie tonu hedonistycznego oraz pobudzenia napięciowego

wywołane interwencją zarówno w grupie TRE jak J niezależnie od poziomu lęku jako cechy. W przypadku grupy kontrolnej różnice w zmianie nastroju nastąpiły wyłącznie w grupie o niskim poziomie lęku. Z racji nikłej ilości badań nad skutkami stosowania TRE wskazane jest dalsze badanie stosowania tej metody regulacji. Trauma Releasing Exercises, regulacja nastroju, spontaniczne drżenia mięśniowe, redukcja lęku, neurogenic body tremors,

**dr Agnieszka Wojtowicz
Agnieszka Bryg**

**"Motywacja do uczestnictwa w lekcjach
wychowania fizycznego w klasach IV-VI szkoły
podstawowej a spostrzegany przez uczniów styl
prowadzenia lekcji przez nauczyciela."**

Wprowadzenie: Motywacja pełni istotną rolę w procesie nauczania (Reeve i in., 2004). Wyższy poziom motywacji wewnętrznej u uczniów powiązany jest chociażby z lepszymi wynikami szkolnymi. Sposób prowadzenia lekcji przez nauczyciela może zwiększać lub zmniejszać zarówno motywację wewnętrzną, jak i zewnętrzną. Celem badania było opisanie zależności pomiędzy spostrzeganym przez uczniów klas IV-VI szkoły podstawowej stylem prowadzenia przez nauczyciela lekcji wychowania fizycznego, a motywacją uczniów do uczestnictwa w tychże lekcjach.

Osoby badane i procedura: Przebadano 290 uczniów i uczennic klas IV-VI trzech szkół podstawowych ($N_{Ch} = 137$; $N_{Dz} = 153$; $M_{wiek} = 11,85$). Wykorzystano polską wersję kwestionariusza Motivation for Physical Activities Measure-Revised (Ryan i in., 1997) mierzącą pięć rodzajów motywów angażowania się w aktywność fizyczną oraz skalę własnego autorstwa mierzącą spostrzegany przez uczniów styl prowadzenia lekcji wychowania fizycznego przez nauczyciela. Badanie było anonimowe.

Wyniki: Stwierdzono, iż wraz ze wzrostem poziomu pozytywnych zachowań i postaw nauczyciela wychowania fizycznego wzrastał poziom motywacji do angażowania się w aktywność fizyczną u uczniów, natomiast w przypadku zachowań negatywnych - poziom motywacji zmniejszał się. Zaobserwowano również, że wraz z upływem lat szkoły podstawowej, czyli także wraz ze wzrostem wieku uczniów, zmniejszał się poziom motywacji do aktywności fizycznej u uczniów, a także, że zmniejszał się poziom spostrzeganych pozytywnych zachowań nauczyciela, a zwiększała się częstotliwość obserwowanych przez uczniów zachowań negatywnych.

Wnioski: Należy zwrócić szczególną uwagę na motywację do angażowania się w aktywność fizyczną u uczniów klas VI, gdyż w badaniu wykazywali oni najniższy poziom wszystkich rodzajów motywów, co może skutkować wycofaniem się z aktywności fizycznej w latach późniejszych.

dr Krzysztof Wrześniewski

**"Długotrwały trening taekwon-do a style
radzenia sobie ze stresem."**

Wprowadzenie

Istnieje bardzo niewiele badań łączących zagadnienie stylów radzenia sobie ze stresem z tematyką sportów walki. Celem niniejszych badań było określenie zmiany stylów radzenia sobie ze stresem w trakcie długotrwałego treningu taekwon-do.

Osoby badane

W badaniach wzięło udział 209 pełnoletnich mężczyzn zaklasyfikowanych do jednej z czterech grup:

1) Mężczyźni trenujący taekwon-do przez cały okres badania (n = 63; wiek: 23,2 ±3.4 lat); 2) Mężczyźni, którzy zrezygnowali z treningów taekwon-do w trakcie badania (n = 101; wiek: 22,9 ±2.5 lat); 3) Mężczyźni charakteryzujący się wysokimi umiejętnościami technicznymi taekwon-do (n = 20; wiek: 21,1 ±4.9 lat); 4) Grupa kontrolna – studenci AWF w Krakowie na kierunku fizjoterapia (n = 25; wiek: 19,3 ±0.68 lat).

Procedura

Przeprowadzone badanie miało postać longitudinalną - składało się z trzech pomiarów: pomiar 1 – *pretest* (grudzień 2010 r.), pomiar 2 (czerwiec 2012 r.), pomiar 3 - *posttest* (grudzień 2013 r.). Badani poproszeni zostali o wypełnienie polskiej wersji kwestionariusza CISS (Strelau, Jaworowska, Wrześniewski, Szczepaniak, 2005) mierzącego style radzenia sobie ze stresem.

Wyniki

W analizie statystycznej, w celu zbadania zmiany stosowanych stylów radzenia sobie ze stresem w trakcie długotrwałego treningu taekwon-do, zastosowano 5 oddzielnych dwuczynnikowych analiz wariacji. Wyniki analizy wykazały, że proces treningowy taekwon-do powoduje wzrost stosowania technik skoncentrowanych na zadaniu ($p < .001$) oraz spadek stosowania technik skoncentrowanych na emocjach ($p = .006$).

Ponadto, w celu zbadania różnic międzygrupowych z uwzględnieniem grup, które zostały poddane jednokrotnemu pomiarowi, przeprowadzono analizę ANOVA. Wyniki wykazały, że mężczyźni, którzy zrezygnowali z treningu taekwon-do, w porównaniu do pozostałych grup, znacznie częściej stosowali strategie wchodzące w skład stylu skoncentrowanego na emocjach ($p < .001$).

Wnioski

Trening taekwon-do wydaje się być dobrą metodą do nabywania nowych strategii radzenia sobie ze stresem, gdyż skutecznie rozwija styl skoncentrowany na zadaniu.

**dr Herbert Zoglowek
Tore Olsen**

"Efekt wieku relatywnego u norweskich sportowców uprawiających narciarstwo biegowe na poziomie międzynarodowym."

Efekt wieku relatywnego (Relative Age Effect, RAE) jest to efekt, który pokazuje zależność między wiekiem chronologicznym atletów a datą używaną do doboru zawodników we współzawodniczącej grupie wiekowej. Badania pokazują, że wyniki w zawodach sportowych są wyższe wśród zawodników urodzonych na początku wybranego okresu selekcji i niższe wśród urodzonych później. Większość badań przeprowadzono na podstawie analizy sportów zespołowych, takich jak hokej, baseball, koszykówka i piłka nożna. Celem niniejszej prezentacji jest analiza prawdopodobieństwa wystąpienia RAE w sportach indywidualnych: narciarstwo biegowe (cross-country). Procedura i grupa badana. Do badania wykorzystano dane o indywidualnych wynikach norweskich narciarzy (N = 295, 169 mężczyzn i 126 kobiet), którzy reprezentowali Norwegię na międzynarodowych konkursach takich jak Mistrzostwach Świata Juniorów (N = 160), U-23 Mistrzostwa Świata (N = 65), Mistrzostwa Świata i Igrzyska Olimpijskie (N = 70), w okresie od 1990 do 2015 roku. Wyniki. Analiza danych wskazuje, że zależność RAE występuje również w przypadku sportów indywidualnych. Szczegółowa analiza danych pokazuje ponadto pewne różnice, zarówno płci jak i wieku zawodników. Najciekawszym odkryciem jednak jest to, że zależność RAE stwierdzono w grupach juniorów i starszych sportowców, ale nie stwierdzono jej w grupie U-23.

Wniosek. Badanie pokazuje, że RAE jest również możliwe w dyscyplinach sportów indywidualnych. Konieczne są jednak dodatkowe badania, aby odkryć znaczące różnice również w innych sportach indywidualnych.