
Agata Pindera

Zajęcia pozalekcyjne uczniów szkół
gimnazjalnych
Nauczyciel i Szkoła 3-4 (36-37), 215-220

2007


Agata PINDERA 
 

Zajęcia pozalekcyjne uczniów 

szkół gimnazjalnych 
 

 

 

 

Czas wolny ucznia to czas, który pozostaje mu po wypełnieniu przez niego 

obowiązków szkolnych i domowych, kiedy może wykonywać czynności 

zgodne z upodobaniami, związane z wypoczynkiem, rozrywką i z zaspoka-

janiem zainteresowań. Zależnie od ilości czasu zużytego na czynności obo-

wiązkowe kształtuje się budżet czasu wolnego ucznia przeznaczony na do-

wolne zajęcia (np. odpoczynek, rozrywka, zainteresowania)1. 

 Specyficzną cechą czasu wolnego dziecka jest to, że podlega kontroli i in-

gerencji dorosłych (rodziców, nauczycieli, opiekunów), instytucji, w których 

dziecko przebywa. Ingerencja rodziny, szkoły wraz z zajęciami pozalekcyj-

nymi i pozaszkolnymi w organizację wolnego czasu uczniów powinna być 

umiejętna i racjonalna, uwzględniać pozytywne dążenia, pragnienia, zami-

łowania i zainteresowania. Na wymienione dwa środowiska wychowawcze 

spada odpowiedzialność wychowania dzieci i młodzieży w kierunku umie-

jętnego spożytkowania czasu wolnego. Stworzenie w dzieciństwie i w mło-

dości sprzyjających warunków, odpowiedniej atmosfery do odpoczynku, 

rozrywki i rozwoju osobowości rzutuje na życie człowieka. Wyrobienie 

u dziecka umiejętności wartościowego spędzania czasu wolnego daje naj-

lepsze rezultaty w jego późniejszym wieku. 

Aktywność kontrolowana (dzieci i młodzieży) wiąże się z planową pracą 

wychowawczą, stwarza warunki do rozwoju inicjatywy i samodzielności 

młodego pokolenia oraz pozwala na jej wyżycie się poza zajęciami obo-

wiązkowymi. 

W placówkach wychowania pozaszkolnego młodzież przejawia aktywność 

w wybranych przez siebie zakresach, których wypełnianie wymaga stałej 

i systematycznej pracy. Czas wolny jest tutaj spożytkowany chętniej, bo 

z własnej woli, bez przymusu, choć poddany pewnym rygorom, ale wybór 

działalności jest dowolny. Wychowanie pozaszkolne kształtuje u uczniów 

umiejętność właściwego wykorzystania czasu wolnego i pozwala rozwijać 

aktywność społeczną. 

Wśród sposobów spędzania czasu wolnego przez dzieci i młodzież można 

wyróżnić następujące formy: 

– gry i zabawy ruchowe (sportowe), 

– turystykę, 

                                                   
1 K.  C za jk o wsk i , Wychowanie do rekreacji, WSiP, Warszawa 1979. 


Nauczyciel i Szkoła 3–4 2007 
 

216 

– imprezy artystyczne, 

– środki masowego przekazu, 

– aktywność intelektualną (inne formy), 

– zajęcia artystyczne, 

– aktywność społeczną, 

– inne formy aktywności uwzględniające indywidualne zainteresowania. 

 Każdy z wymienionych sposobów spędzania czasu wolnego można anali-

zować ze względu na walory wychowawcze. Najbardziej pożądane są formy 

aktywności, takie jak: ruch, czytelnictwo, umiejętne korzystanie ze środków 

masowego przekazu, dóbr technicznych oraz włączanie się w prace na rzecz 

społeczeństwa. 

 Rola zorganizowanego ruchu w wychowaniu staje się szczególnie ważna 

w miarę rozwoju techniki i przemian w życiu i kulturze. W wyniku prze-

obrażeń, jakie dokonały się pod wpływem gwałtownego rozwoju techniki, 

ukształtował się nowy rodzaj kultury zwany masowym. Rozwój cywilizacji 

ma oprócz pozytywnych cech także działanie negatywne, polegające na 

zmniejszeniu aktywności ruchowej. Dlatego też planowe i zorganizowane 

formy zajęć ruchowych niwelują niektóre ujemne cechy życia tzw. maso-

wych społeczeństw. Współczesna cywilizacja wyznacza określone sposoby 

życia i aktywności człowieka, natomiast wzrastające tempo rozwoju techniki 

powoduje konieczność kształtowania sprawności i nawyków ruchowych, 

które by przeciwdziałały ujemnym zjawiskom bierności ruchowej. Szcze-

gólnie ważną rolę pełni ruch na wolnym powietrzu, który rozwija niezbędne 

sprawności i nawyki ruchowe mające szansę utrzymania się przez całe ży-

cie. 

Organizowanie czasu wolnego dzieci i młodzieży związane jest z zada-

niami wychowawczymi, takimi jak wychowanie społeczne, estetyczne 

i rekreacyjne. 

Dzisiaj społeczny charakter mają wytwory pracy człowieka, korzystające-

go z wytworów pracy innych ludzi, dlatego wychowanie społeczne powinno 

utrwalać więzi z najbliższym środowiskiem, sprzyjając kształtowaniu się 

form zachowania, zainteresowań, postaw opartych na wzorach z najbliższe-

go otoczenia. 

W wyniku rozwoju środków masowego przekazu wzrosła możliwość kon-

taktu szerokiej grupy ludzi ze sztuką. Wychowanie estetyczne u młodzieży 

powinno wyrabiać umiejętność oceny i wyboru treści, a przekaz masowy 

powinien w tym pomagać, udostępniając dzieła jak najbardziej wartościowe 

artystycznie. 

Następnym ważnym zadaniem szkoły jest wychowanie rekreacyjne. Jest to 

planowe działanie wychowawcze zamierzające do wyposażenia młodego 

pokolenia w umiejętność właściwego organizowania wypoczynku. Wycho-

wanie rekreacyjne ma za zadanie: 

– przygotowanie młodego człowieka do racjonalnego organizowania wy-

poczynku i zaspokajania indywidualnych potrzeb i zainteresowań, 


Zajęcia pozalekcyjne uczniów szkół gimnazjalnych  
 

217 

– przygotowanie dzieci i młodzieży do czynnego uczestnictwa w proce-

sach produkcji, 

– przygotowanie do aktywnego udziału w życiu społecznym i kultural-

nym. 

Wychowanie społeczne i wychowanie rekreacyjne są ze sobą ściśle po-

wiązane i wzajemnie się uzupełniają. Aktywne włączenie się do działalności 

społecznej dokonuje się, już gdy dziecko wykonuje określone czynności 

w zespole, a jego aktywność podporządkowana jest celom wspólnym dla 

całego zespołu. Różne formy rekreacji dzieci i młodzieży stwarzają najwła-

ściwsze warunki do uspołeczniania się jako aktywne działanie w konkret-

nych sytuacjach. Rozwój oświaty i wychowania uwzględnia rozbudowę 

instytucji wychowania pozaszkolnego, opieki środowiskowej nad dziec-

kiem, aby umożliwić mu różnorodne i ciekawe spędzanie czasu wolnego. 

Wychowanie pozalekcyjne organizowane jest przez szkołę, a ograniczone 

jej możliwościami skłania się do małych form pracy. Do najbardziej typo-

wych form zajęć pozalekcyjnych należą: 

– świetlice, 

– koła zainteresowań, 

– wycieczki, 

– ogrody jordanowskie, 

– siłownie itp. 

Dzieci i młodzież uczestnicząca w pracach instytucji i placówek wycho-

wania pozaszkolnego rozwijają swoje zdolności poznawcze i sprawności 

fizyczne. Czas wolny dzieci i młodzieży zapełniony różnego rodzaju zaję-

ciami pozalekcyjnymi przyczynia się nie tylko do wszechstronnego rozwoju 

osobowości ucznia, ale też wpływa na ukształtowanie postawy aktywnej, 

zapobiega negatywnym skutkom rozwoju cywilizacji, demoralizacji, prze-

ciwdziała powstawaniu agresji. W okresie wielkich przemian społeczno-

-ekonomicznych warto zadbać o młodzież często pozostawioną samą sobie, 

należy otoczyć ją większą niż do tej pory opieką, zapewnić czas wolny, po-

kazując wzory pozytywnych form spędzania czasu2. 

 Ważną rolę w przekazywaniu wzorców spędzania czasu wolnego spełnia 

rodzina. Rodzina jako naturalne środowisko życia dziecka ma duże możli-

wości w zakresie przygotowania dziecka do korzystania z czasu wolnego. 

W rodzinie, choć nieraz proces wychowawczy ma charakter intuicyjny, 

dziecko zapoznaje się z normami społeczno-moralnymi, kształtuje swoje 

postawy i zainteresowania, wolę i charakter. Na płaszczyźnie więzi rodzin-

nej, zazwyczaj o silnym zabarwieniu emocjonalnym, istnieją pomyślne wa-

runki do kształtowania tych cech osobowości dziecka, które w sposób za-

sadniczy ukierunkowują postępowanie dziecka w czasie wolnym. 

Życie rodzinne powoduje, że jego członkowie kształtują przyzwyczajenia, 

nawyki, zainteresowania, budzą nowe potrzeby i aspiracje. Prawidłowo sta-

                                                   
2 R .  Wr oc zyń sk i , Pedagogika społeczna, PWN, Warszawa 1985. 


Nauczyciel i Szkoła 3–4 2007 
 

218 

wiane wymagania wytyczają dziecku drogę postępowania, stanowią istotny 

element organizacji życia, dotyczą godzin pracy i wypoczynku. Aby umoż-

liwić prawidłowy rozwój jednostki, który w tym czasie jest szczególnie sil-

ny, należy stworzyć odpowiednie ku temu warunki. 

Wyniki badań 

Badania przeprowadzono w województwie łódzkim w latach 2006–2007. 

Badaniami objęto 150 uczniów szkół gimnazjalnych, ich rodziców (matka 

lub ojciec), 25 nauczycieli zatrudnionych w szkołach gimnazjalnych. 

Badania wykazały, że 63% badanych uczniów ma bardzo mało czasu wol-

nego, 28% ma wystarczającą ilość czasu wolnego, 7% badanych uczniów 

ma tego czasu dużo, a 2% w ogóle nie posiada czasu wolnego. W czasie 

wolnym uczniowie: spotykają się ze znajomymi (75% wypowiedzi bada-

nych uczniów), słuchają muzyki (62%), siedzą przed komputerem (50%), 

oglądają różne programy telewizyjne (49%), czytają książki (30%), przeby-

wają z rówieśnikami i z rodzicami na świeżym powietrzu (12%). Czas wol-

ny uczniowie spędzają: z rówieśnikami (48% wypowiedzi badanych 

uczniów), z rówieśnikami z podwórka (32%), w samotności (10%), z ro-

dzeństwem, rodzicami (7%), z różnymi osobami (5%). Interesujące były 

wypowiedzi na temat uczestnictwa w zajęciach ruchowych. Okazuje się, że 

48% badanych nie uczestniczy w żadnych zajęciach, 30% uczestniczy od 

czasu do czasu, 22% badanych uczestniczy w zajęciach ruchowych. Wśród 

zajęć ruchowych uczniowie wymieniają: jazdę na rowerze (90% wypowie-

dzi badanych), grę w piłkę nożną (50%), piłkę siatkową (45%), w koszy-

kówkę (15%), biegi, skoki, ćwiczenia w sali gimnastycznej (3%). 

Większość badanych uczniów (75%) stwierdza, że w szkole organizowane 

są różnego rodzaju zajęcia w czasie wolnym od zajęć. Uczniowie proponują, 

aby szkoła częściej organizowała wycieczki (60% wypowiedzi), zawody 

sprawnościowe (30%), wyjazdy, biwaki (30%), inne (gry, konkursy, zabawy 

itp.; 20%). 

Uczniowie wypowiedzieli się również na temat spędzania czasu wolnego 

w domu rodzinnym. Okazuje się, że 70% badanych uczniów pomaga w róż-

nych pracach domowych, 55% badanych ogląda programy telewizyjne, 40% 

badanych wraz z rodzicami wyjeżdża poza miejsce zamieszkania, 25% cho-

dzi do kina, 15% wraz z jednym z rodziców ogląda różne zabawy sportowe, 

8% chodzi na spacery. W opinii badanych uczniów rodzice nie organizują 

im czasu wolnego (48% wypowiedzi badanych uczniów). W wypowiedziach 

22% badanych uczniów rodzice organizują czas wolny – spędzają razem ten 

czas poza domem. Rodzice nie organizują czasu wolnego dzieciom poza 

domem, ponieważ: w przypadku 42% wypowiedzi uczniów nie wykazują 

zainteresowania, 28% powodem jest zła sytuacja materialna, a w 15% wy-

powiedzi – brak czasu rodziców. 


Zajęcia pozalekcyjne uczniów szkół gimnazjalnych  
 

219 

Na pytanie dotyczące czasu wolnego wypowiedzieli się również rodzice. 

Zdaniem 40% badanych rodziców ich dzieci bawią się ze swoimi rówieśni-

kami, 20% stwierdziło, że siedzą przed komputerem, 18% ogląda programy 

telewizyjne, 12% przebywa na powietrzu, 10% gra w piłkę (nożna, siatko-

wa). W opinii rodziców dzieci w czasie wolnym spędzają ten czas: w towa-

rzystwie rówieśników (80% wypowiedzi badanych rodziców), z rodziną, 

rodzeństwem (8%), przebywa w samotności (10%). 65% badanych rodzi-

ców spędza czas wolny ze swoimi dziećmi, oglądając różne programy tele-

wizyjne, 45% robi wyprawy (wycieczki) poza miejscem zamieszkania, 30% 

chodzi do kina, teatru, 10% chodzi na piesze wycieczki, 8% – na wspólne 

spacery i wypady na piesze wycieczki.  

Badani rodzice stwierdzili też, że spędzanie czasu wolnego przez ich dzie-

ci uzależnione jest od warunków materialnych rodziny (60% wypowiedzi 

badanych), miejsca zamieszkania (30%), wyposażenia w media i multimedia 

(25%), liczby rodzeństwa (15%), pracy zawodowej rodziców (10%), nauki 

dzieci (8%).  

38% badanych rodziców stwierdza, że ich dzieci nie uczestniczą w zaję-

ciach rekreacyjno-sportowych, 35% badanych rodziców nie orientuje się, 

czy ich dziecko uczestniczy w tego typu zajęciach. Połowa badanych rodzi-

ców nie orientuje się, czy ich dziecko uczestniczy w imprezach organizowa-

nych przez szkołę, 35% badanych stwierdziło, że ich dziecko nie uczestni-

czy w żadnych imprezach (artystycznych, technicznych itp.). Jedynie 18% 

badanych rodziców przyznało, że posiada orientację na temat uczestnictwa 

ich dziecka w różnorodnych imprezach organizowanych przez szkołę. 

Zajęcia pozalekcyjne i pozaszkolne organizowane przez szkołę mają za 

zadanie, oprócz zapewnienia opieki wychowawczej, organizować czas wol-

ny swoim wychowankom, a co za tym idzie – stwarzać warunki do możliwie 

wszechstronnego rozwoju ich osobowości.  

Badaniami objęto także nauczycieli, którzy wypowiedzieli się na temat 

czasu wolnego organizowanego przez szkołę. Wszyscy badani stwierdzili, 

że szkoła organizuje czas wolny uczniom. 48% badanych nauczycieli 

stwierdziło, że uczniowie chętnie biorą udział w zajęciach pozalekcyjnych 

i pozaszkolnych, 28% – że uczniowie czasami uczestniczą w różnych zaję-

ciach, 24% badanych nauczycieli stwierdza, że uczniowie nie uczestniczą 

w żadnych zajęciach pozalekcyjnych. 

Przyczyny nieuczestniczenia przez uczniów w zajęciach są następujące: 

brak zainteresowania tego typu zajęciami (65% wypowiedzi nauczycieli), 

brak motywacji (52%), brak wytrwałości (50%), złe warunki materialne 

rodziny (16%), miejsce zamieszkania (25%), nauka (30%). Badani nauczy-

ciele wypowiedzieli się na temat rodzaju zajęć pozalekcyjnych organizowa-

nych przez szkołę. Szkoła organizuje zajęcia sportowe (70% wypowiedzi 

nauczycieli), zajęcia komputerowe (65%), zajęcia muzyczne (23%), zajęcia 

z plastyki, przyrody, literatury (15%). Aby właściwie funkcjonowało wy-

chowanie pozalekcyjne, niezbędne są: odpowiednie warunki lokalne (67% 


Nauczyciel i Szkoła 3–4 2007 
 

220 

wypowiedzi nauczycieli), baza materialna (48%), wyposażenie w media 

i multimedia (40%), odpowiednio przygotowana kadra (40%), odpowiednie 

programy (30%). Nauczyciele stwierdzili, że zajęcia pozalekcyjne organi-

zowane przez szkołę są w stanie rozwinąć samodzielność, zainteresowania, 

aktywność i zdolności (48% wypowiedzi nauczycieli). 35% badanych na-

uczycieli uznało, że zajęcia pozalekcyjne nie w pełni pozwalają uczniom 

rozwinąć to, czym się oni interesują. 

Podsumowanie 

Sposób wykorzystania czasu wolnego jest jednym z istotnych czynników 

kształtujących ogólną kulturę człowieka. Wśród wielu czynników wywiera-

jących wpływ na kulturę czasu wolnego młodzieży szczególnie ważną rolę 

odgrywa oddziaływanie domu rodzinnego i grupy rówieśniczej, a przede 

wszystkim kultura czasu wolnego samych rodziców oraz formy i poziom 

sprawowania przez nich opieki nad dziećmi. 

Rodzice mało interesują się tym, co dziecko robi w czasie wolnym, sami 

nie starają się zorganizować ciekawych form spędzania czasu wolnego swo-

im dzieciom. Powodem tego jest nie tylko ogólnie słaba kondycja finansowa 

badanych rodzin, lecz również to, że nie wszyscy rodzice rozumieją istotę 

wolnego czasu i wychowawczą rolę jego organizowania. Należałoby odby-

wać z nimi więcej pogadanek na ten temat, np. przy okazji okresowych spo-

tkań wychowawcami klas. 

Literatura 

Barczak W., Organizacja czasu wolnego w świetlicy szkolnej, „ Życie Szko-

ły ‖ 2002, nr 4. 

Czajkowski K., Pozaszkolna praca opiekuńczo-wychowawcza, Warszawa 

1970. 

Summary 

The article depicts the problem of spare time and after-class activities among lower high school 

students In the light of research that shows opinions of students, parents and teachers on this 

subject. 

 


