
МОЛОДА СПОРТИВНА НАУКА УКРАЇНИ. 2007.

Актуальні проблеми фізичної реабілітації... Т.ІІ. С.29-33.

© BOLACH E., BOLACH B., TRZONKOWSKI J., 2007

MOTYWACJA OSÓB NIEPEŁNOSPRAWNYCH

DO UPRAWIANIA SPORTU

Eugeniusz BOLACH, Bartosz BOLACH, Jędrzej TRZONKOWSKI

AWF Wrocław

Wstęp. Na świecie stale wzrasta liczba osób niepełnosprawnych, w tym także w Polsce. Wed-

ług danych Głównego Urzędu Statystycznego pochodzących z przeprowadzonego w 2002 roku Naro-
dowego Spisu Powszechnego liczba osób niepełnosprawnych w Polsce wyniosła 5456,7 tysięcy, co
stanowiło wówczas 14,3% ogółu ludności. Oznaczało to, że co siódmy mieszkaniec kraju był osobą
niepełnosprawną. Liczba osób niepełnosprawnych prawnie w 2002 roku wyniosła 3258,4 tysięcy, co
oznaczało wzrost w stosunku do 1988 roku o 1191,7 tysięcy, tj. o (36,6%). Natomiast liczba osób
niepełnosprawnych biologicznie wyniosła 477,1 tysięcy, co świadczyło o ponad dwukrotnym wzroście
w porównaniu z danymi z 1988 roku, tj. wzrost o 529,5 tysięcy, (111,0%). Wśród osób niepełnospraw-
nych w 2002 roku najliczniejszą grupę stanowiły osoby posiadające orzeczenie o lekkim stopniu
niepełnosprawności (28,8% zbiorowości) oraz osoby z orzeczeniem o umiarkowanym stopniu niepełno-
sprawności (26,1%) [8].

Powyższe dane wskazują na to, że problem niepełnosprawności urasta do rangi społecznej.
Wynika z tego konieczność wypracowania szeregu nowoczesnych rozwiązań w zakresie rehabilitacji,
środków komunikacji, przystosowania obiektów, zatrudniania oraz edukacji osób niepełnosprawnych.
W kraju wciąż istnieje wiele barier utrudniających tym osobom samodzielność i życie w społeczeń-
stwie. Brak przystosowania środków komunikacji i architektury w miastach i na wsiach uniemożliwia
niepełnosprawnym dostępność do wielu obiektów, sprawiając, że stają się uwięzieni we własnych
domach i zdani na pomoc bliskich. Także edukacja dzieci i młodzieży niepełnosprawnej oraz mała
liczba miejsc pracy dla dorosłych pozostawia nadal wiele do życzenia [5].

Motywami skłaniającymi osoby niepełnosprawne do podejmowania aktywności sportowej są
podobnie, jak u pełnosprawnych sportowców: potrzeba rywalizacji, osiągania wyników, czy też mo-
żliwość realizacji osobistych aspiracji. Motywacja osób niepełnosprawnych jest jednak o wiele szersza,
ponieważ sport odgrywa znaczącą funkcję usprawniającą, pozwala również przełamywać istniejące
jeszcze bariery i wyrównywać szansę społeczne osób niepełnosprawnych [1, 5, 9].

Osoby niepełnosprawne często jednak pozostają bierne wobec chęci poprawy swojego stanu
zdrowia, jest to podyktowane chorobą, bólem, który jej towarzyszy, lękiem przed wysiłkiem fizycznym.
Dlatego też złożone procesy motywacyjne odgrywają kluczową rolę w mobilizacji niepełnosprawnych
do podejmowania aktywności ruchowej, jaką zapewnia sport. Trwałe kalectwo prowadzi do wielu
zmian w psychice, dlatego zajęcia sportowe stanowią także ważny element psychoterapii, zapewniając
atmosferę odprężenia i radości. Motywacja i zachęcenie osób niepełnosprawnych do uczestnictwa w spor-
cie odgrywa bardzo ważną rolę w procesie ich usprawniania, a działania motywacyjne powinny być pro-
wadzone zarówno przez rehabilitantów, lekarzy, trenerów, a przede wszystkim członków rodziny [1, 10].

Cel pracy. Celem pracy jest przedstawienie najistotniejszych czynników, które motywują osoby
niepełnosprawne do uprawiania sportu.

Materiał badań. Badania zostały przeprowadzone na przełomie października i listopada
2006 roku w grupie 60 losowo wybranych sportowców niepełnosprawnych 26 kobiet i 34 mężczyzn.
Średnia wieku badanych osób wynosiła 28,6 lat. Zarówno wśród mężczyzn, jak i u kobiet największą
grupę stanowili inwalidzi z porażeniem kończyn dolnych. 63% mężczyzn i 58% kobiet uprawiało
pływanie sportowe, 24% mężczyzn i 12% kobiet piłkę koszykową na wózkach, 13% mężczyzn i 30%
kobiet uprawiało szermierkę na wózkach.

Wykształcenie wyższe miało 26% mężczyzn i 12% kobiet. 33% kobiet i 46% mężczyzn nadal
się uczyło i pozostawało na wyłącznym utrzymaniu rodziców. Z renty utrzymywało się 24% badanych.
45% badanych pracowało w swoim wyuczonym zawodzie, a 5% ankietowanych korzystało z innych
źródeł dochodu.

30 Eugeniusz BOLACH, Bartosz BOLACH, Jędrzej TRZONKOWSKI

Metoda badań. Badaniem objęto 60 niepełnosprawnych sportowców. Narzędziem badawczym
była ankieta anonimowa sporządzona przez autorów do celów związanych wyłącznie z tą pracą. Ankie-
ta była trafnie skonstruowana. Pytania w ankiecie były otwarte i zamknięte (Zał. nr 1).

Badani sportowcy mieli za zadanie udzielenie odpowiedzi na pytania związane z czynnikami,
które miały wpływ na ich zaangażowanie w udział w działalności sportowej.

Ankieta która składała się z 9 pytań dotyczących:
 danych osobowych,
 roli sportu w życiu inwalidy,
 motywacji do uprawiania sportu wyczynowego.

Wyniki badań i ich omówienie. Względy zdrowotne jako czynnik motywujący do kariery
sportowej największą rolę odegrały u kobiet – 46,2%, a u mężczyzn najważniejszym czynnikiem była
chęć współzawodnictwa i dążenia do sukcesu i podało to 61,1%. U mężczyzn na drugim miejscu zna-
lazły się względy zdrowotne – 29,4%, a u kobiet chęć współzawodnictwa i dążenia do sukcesu – 38,4%.
Na trzecim miejscu ankietowani wskazywali na wewnętrzne motywy związane z ich predyspozycjami
osobniczymi jako na czynnik motywujący ich do uprawiania sportu (tab. 1 ryc. 1).

Analiza czynników motywacyjnych z wszystkich trzech grup pozwalała stwierdzić, iż sport w
życiu osób niepełnosprawnych był bardzo ważny i był im potrzebny. Wszystkie wymienione motywy w
porównywalnym stopniu skłaniały osoby do uprawiania różnych dyscyplin sportu kwalifikowanego,
jednak za najważniejszy motyw niepełnosprawni uznali chęć dążenia do sukcesu oraz w dalszej
kolejności zdrowotny aspekt sportu. Wskazane zostały również inne dość istotne motywy, np. związane
z integracją ze społeczeństwem, samorealizacją, a także związane z osobowością sportową, świadczące
o dużej wewnętrznej potrzebie uczestnictwa osób niepełnosprawnych w działalności sportowej.

Tab. 1

Najważniejsze czynniki motywujące osoby niepełnosprawne do uprawiania sportu

Czynnik motywacyjny
Kobiety Mężczyźni

Liczba osób % Liczba osób %

Względy zdrowotne 12 46,2 10 29,4

Chęć współzawodnictwa 3 11,5 2 5,6

Potrzeba aktywności i emocji sportowych 1 3,8 3 8,4

Dążenie do wys. poziomu sprawności 3 11,5 1 2,8

Dążenie do sukcesu 7 26,9 19 55,9

Chęć podejmowania swoistych zadań związanych

z dyscypliną

0 0 1 2,8

0 5 10 15 20

Względy zdrowotne

Chęć współzawodnictwa

Potrzeba aktywności i emocji sportowych

Dążenie do wys. poziomu sprawności

Dążenie do sukcesu

Chęć podejmowania swoistych zadań

związanych z dyscypliną

mężczyźni

kobiety

Ryc. 1 Najważniejsze czynniki motywujące osoby niepełnosprawne do uprawiania sportu

MOTYWACJA OSÓB NIEPEŁNOSPRAWNYCH DO UPRAWIANIA SPORTU 31

Dyskusja. U zawodników niepełnosprawnych najważniejszym motywem były wyniki sporto-

we, jednak na drugim miejscu była motywacja związana ze zdrowotnym aspektem sportu. Różnica ta

wynikała z funkcji sportu kwalifikowanego, w którym brali udział. Dużą rolę odgrywała motywacja

związana z osobowością sportową, jej przejawami były: chęć współzawodnictwa, bycia mistrzem,

sprawdzenia swoich możliwości fizycznych, dążenie do sukcesu, nastawienie na wysiłek i samodosko-

nalenie. Ważne również były takie motywy, jak: zyskanie uznania wśród społeczeństwa, lubienie danej

dyscypliny sportu, względy towarzyskie, radość czerpana z aktywności fizycznej, względy estetyczne,

zaspokajanie różnych potrzeb psychicznych, takich jak chęć panowania i akceptacji [1, 2, 4, 10, 11].

Uprawianie sportu przez inwalidów miało na celu zapobieganie zmianom, które mogą nastąpić

w wyniku dalszego rozwoju chorób, gdyż inwalidztwo przyspiesza procesy starzenia się, zmniejsza

rezerwy biologiczne ustroju i prowadzi do uzależnienia się od osób drugich. Zwiększona aktywność

fizyczna spowalnia te procesy, zwiększa odporność i wytrzymałość organizmu, przez co przyspiesza

także proces leczenia. Uprawianie sportu korzystnie wpływa na podstawowe funkcje ustroju, co w efek-

cie prowadzi do ekonomizacji tych funkcji. Pozwala także inwalidzie na kontakt ze społeczeństwem,

zarówno z innymi osobami niepełnosprawnymi, jak i osobami zdrowymi. Ma ogromny wpływ na psy-

chikę. Podczas treningów i zawodów inwalida zapomina o swej niepełnosprawności wykorzystując

wszystkie rezerwy swojego organizmu w taki sposób, aby uzyskać jak najlepszy wynik [4, 6, 7].

Reasumując motywacja niepełnosprawnych zawodników do uprawiania sportu odgrywa bardzo

ważną rolę w ich życiu, ponieważ korzyści płynące z tej działalności są nie do przecenienia i pełnią

główną rolę w procesie ich rehabilitacji.

Wnioski

1. Najważniejszym czynnikiem, motywującym osoby niepełnosprawne do uprawiania sportu

kwalifikowanego, była chęć współzawodnictwa i wynik sportowy.

2. Drugim w kolejności, czynnikiem wpływającym na motywację niepełnosprawnych był

aspekt zdrowotny sportu.

3. Sport ułatwia osobom niepełnosprawnym nawiązywanie kontaktów sportowych i to-

warzyskich, przez co stają się oni bardziej zintegrowani ze społeczeństwem.

4. Dzięki sprawności uzyskanej podczas treningów sportowych niepełnosprawni są bardziej

niezależni od osób drugich.

5. Zajęcia sportowe, mają duży wpływ na psychikę niepełnosprawnych, pozwalają im zapom-

nieć o swoim inwalidztwie, zapewniają doznawanie przyjemności i radości z działalności ruchowej.

Piśmiennictwo

1. Bolach E. (1996) Motywacja do uprawiania pływania sportowego przez osoby niepełnospra-

wne, Fizjoterapia. – T. 4. – nr. 1 – 2,

2. Bolach E. (1999) Motywacja zawodników pełnosprawnych i niepełnosprawnych uprawia-

jących sportowo piłkę siatkową, Trening. – T. 7. – nr. 2 – 3.

3. [3] Bolach E. (2000) Motywacja osób niewidomych i niedowidzących do uprawiania sporto-

wych gier zespołowych [w:] Trening sportowy na przełomie wieków. Red. H. Sozański, K. Perkowski i

D. Śledziewski. Wyd. AWF, Warszawa.

4. Bolach E., Bolach B., Seidel W. (2000) Motywacja do uprawiania podnoszenia ciężarów „Po-

werlifting” przez osoby niepełnosprawne [w:] Problemy dymorfizmu płciowego w sporcie. – Wyd.

AWF, Katowice.

5. Bolach E., Mikiciuk A. (2003) Motywacje do uprawiania piłki koszykowej przez zawodników

niepełnosprawnych [w:] Mołoda Sportiwna Nauka Ukraini. – Wyd. Derżawnij Komitet Ukraini z Pitań

Fizicznoi Kulturi ta Sportu, Nacjonalnij Olimpijskij Komitet Ukraini, Olimpijska Akademija Ukraini,

Lwiwskij Derzawnij Institut fizycznoj Kulturi. – T. 1. – Wypusk 7. – Lwiw.

6. Bolach E., Bolach B., Seidel W. (2003) Motywacja osób pełnosprawnych i niepełnosprawnych

do uprawiania pływania [w:] Ozdorowcza i Sportiwna Robota z Nepownosprawnimi. – Wyd. Derżawnij

Komitet Ukraini z Pitań Fizycznoi Kulturi i Sportu, Nacjonalnij Komitet Sportu Inwalidiw Ukraini,

Fond Socjalnogo Zachistu Inwalidiw, Ukraińskij Fond „Rehabilitacija inwalidiw”, Spjecjalna Olimpia-

da Ukraini, Lwiwskij Derżawnij Institut Fizycznoi Kulturi, Lwiw.

32 Eugeniusz BOLACH, Bartosz BOLACH, Jędrzej TRZONKOWSKI

7. Bolach E., Mikiciuk A., Prystupa E. (2003) Porównanie motywacji do wyczynowego uprawia-

nia piłki koszykowej przez zawodników pełnosprawnych i niepełnosprawnych [w:] Ozdorowcza i

Sportiwna Robota z Nepownosprawnimi. – Wyd. Derżawnij Komitet Ukraini z pitań fizycznoi kulturi i

sportu, Nacjonalnij Komitet Sportu inwalidiw Ukraini, Fond socjalnogo zachistu inwalidiw, Ukraińskij

fond „Rehabilitacija inwalidiw”, Spjecjalna Olimpiada Ukraini, Lwiwskij Derżawnij Institut Fizycznoi

Kulturi, Lwiw.

8. Cooper Ch., Appley M.H. (1972) Motywacja. Teoria i badania. – PWN, Warszawa.

9. Czajkowski Z. (1999) Motywacja i pobudzenie w działalności sportowej. – Wyd. AWF,

Gdańsk.

10. Dobrucka I. (2003) Psychologia sportu – motywacja, jako podstawowy trening mentalny.

Medycyna Sportowa. – vol. 19. – nr. 2.

11. Mroczkowski H. (1998) Motywacje do osiągnięć do czego dążymy. – Lider. – nr. 1.

Zał. 1

Ankieta / kwestionariusz

1. Wiek.........

2. Płeć..........

3. Grupa i klasa sportowa............

4. Wykształcenie..........................

5. Stosunek do pracy:

a) pracuję,

b) nie pracuję z powodu inwalidztwa,

c) nie pracuję z powodu nauki,

6. Czy korzysta pan(i) z innych źródeł pomocy finansowej, jakiej...........................

7. Czym jest dla pana(i) sukces sportowy:

a) nagrodą za pracę w treningach,

b) dowodem własnej wartości,

c) jednym z czynników motywacyjnych,

d) głównym celem w życiu,

e) inne, jakie..................

8. Które z wymienionych czynników motywacyjnych miał dla pana(i) najważniejsze znaczenie

dla kontynuowania kariery sportowej:

a) względy zdrowotne,

b) względy rekreacyjne,

c) chęć współzawodnictwa,

d) względy ekonomiczne,

e) pragnienie doznań estetycznych,

f) potrzeba aktywności i związanej z nią emocji,

g) dążenie do wysokiego poziomu sprawności fizycznej,

h) dążenie do sukcesu gwarantującego pozycję i aprobatę społeczną,

i) chęć podejmowania swoistych zadań technicznych związanych z

dyscypliną.

9. Które z wymienionych powodów zadecydowały o wyborze przez pana(i) kariery sportowej:

a) szansa na szybsze usprawnianie,

b) nakłanianie przez specjalistów z zakresu rehabilitacji lub sportu

inwalidów,

c) nakłanianie przez osobę bliską,

d) chęć przeżycia przygody,

e) dążenie do sukcesu,

f) wypełnienie wolnego czasu,

g) inne, jakie...

MOTYWACJA OSÓB NIEPEŁNOSPRAWNYCH DO UPRAWIANIA SPORTU 33

MOTYWACJA OSÓB NIEPEŁNOSPRAWNYCH

DO UPRAWIANIA SPORTU

Eugeniusz BOLACH, Bartosz BOLACH, Jędrzej TRZONKOWSKI

AWF Wrocław

Streszczenie. Praca poświęcona została istocie i znaczeniu motywacji w sporcie osób niepełno-

sprawnych. Szczególną uwagę poświęcono najistotniejszym motywom skłaniającym osoby niepełno-

sprawne do uprawiania sportu. Badania przeprowadzono w grupie 60 sportowców niepełnosprawnych,

kobiet i mężczyzn. Metodą badań była ankieta/kwestionariusz. Wyniki badań dowiodły, że podstawo-

wymi czynnikami, które miały wpływ na motywację osób niepełnosprawnych do uprawiania sportu

były wynik sportowy i chęć współzawodnictwa. Bardzo ważny był również czynnik zdrowotny sportu.

Wnioski płynące z pracy świadczą o tym, że pośrednimi motywami były: potrzeba aktywności rucho-

wej, współzawodnictwa, zadowolenie z kontaktów sportowych i towarzyskich, demonstrowanie swojej

sprawności fizycznej, oraz rehabilitacyjna funkcja sportu.

Słowa kluczowe: niepełnosprawność, motywacje, sport osób niepełnosprawnych.

MOTIVATIONS OF DISABLED PEOPLE TO SPORT PRACTISING

Eugeniusz BOLACH, Bartosz BOLACH, Jędrzej TRZONKOWSKI

Wroclaw Academy of Physical Education

Abstract. This thesis is about the essence and meaning of disabled people’s motivation in sport.

It is focused on the most important motives that make disabled people practice sport. The survey was

conducted into the group of 60 disabled athletes, both men and women. The method of survey was a

questionnaire. The results of this research proved that the main factors that motivated disabled people to

practice sport were the scores and the need of competition. Very important was also the health factor. To

conclude this thesis we can say that disabled people were indirectly motivated to practice sport by the

need of being active, the need of competition, satisfaction from the social contacts, the need to show

their own physical efficiency and by rehabilitation functions of sport.

Key words: disability, motivations, physical activity of disabled people.

