

Podstawy aktywności ruchowej

Podstawy rekreacji

WYKŁAD V

Podstawy biologiczne

- Truizm: człowiek jest organizmem biologicznym!
 - układ kostno-stawowy
 - układ mięśniowy
 - układ krążenia
 - układ oddechowy
 - układ nerwowo-hormonalny
 - układ pokarmowy
 - układ wydalniczy

Podstawy psychologiczne

- Potrzeby:
 - fizjologiczne (odświeżanie ciała, rozładowanie napięcia)
 - bezpieczeństwa (poczucie zdrowia, wiara we własne siły)
 - przynależności (interakcje grupowe)
 - uznania (otoczenia ocena sprawności, wyników)
 - samourzeczywistnienia („filozofia ciała”)
 - wiedzy i rozumienia (poznanie zasad aktywności ruchowej)
 - estetyczne (poczucie piękna ruchu, własnego wyglądu)

Typy motywacji

- Wg Winiarskiego:
 - aktywnościowo-hedonistyczny (biologiczna potrzeba ruchu)
 - relaksowo-kataryczny (ucieczka od codzienności, rozładowanie stresu)
 - zdrowotno-higieniczny (dbałość o zdrowie, sylwetkę)
 - społeczno-towarzyski (poszukiwanie więzi, przynależności grupowej)
 - emocjonalny (poszukiwanie silnych wrażeń)
 - ambicjonalny (potrzeba uznania, działanie na pokaz)
 - poznawczy (poszerzanie zainteresowań, nowe doświadczenia)

Podstawy społeczno-kulturowe

- Rekreacja ruchowa jako ważny element zdrowego stylu życia
- Zdrowy styl życia – wielowymiarowe pojmowanie jednostki i zbiorowości ze szczególnym zaakcentowaniem efektywności
- Rekreacja ruchowa jako element socjalizacji

Wyzwania społeczno-kulturowe

- Współczesna cywilizacja eliminuje użytkową aktywność fizyczną
- Mnogość pasywnych form realizacji czasu wolnego – społeczeństwo rozrywki
- Powszechność i niska cena wysokoprzetworzonej żywności
- Nadmiar środków słodzących i tłuszczów

Podstawy Środowiskowe

- Jakość Środowiska naturalnego (np. tereny zielone)
- Sezonowość
- Jakość i dostępność infrastruktury (np. parki, ścieżki, boiska, otwarte siłownie)
- Liczba i aktywność instytucji (np. animatorzy, stowarzyszenia, kluby sportowe, amatorskie zawody sportowe)
- Wzorce społeczno-kulturowe